Corso Assembly di base

©2000, 2004, Ra.M. Software

http://xoomer.virgilio.it/ramsoft/

Sommario

Capitolo 1: Strumenti necessari per la sezione Assembly Base	3
Capitolo 2: Introduzione	
Capitolo 3: La matematica del computer	
Capitolo 4: Il sistema di numerazione binario	41
Capitolo 5: La logica del computer	
Capitolo 6: Reti combinatorie per funzioni matematiche	
Capitolo 7: L'architettura generale del computer	143
Capitolo 8: Struttura hardware della memoria	
Capitolo 9: La memoria dal punto di vista del programmatore	195
Capitolo 10: Architettura interna della CPU	
Capitolo 11: Il codice macchina e il codice Assembly	240
Capitolo 12: Struttura di un programma Assembly	276
Capitolo 13: Assembling & Linking	312
Capitolo 14: Disassembling	
Capitolo 15: Libreria di procedure per l'I/O	
Capitolo 16: Istruzioni per il trasferimento dati	422
Capitolo 17: Istruzioni aritmetiche	
Capitolo 18: Istruzioni aritmetiche per i numeri BCD	524
Capitolo 19: Istruzioni logiche	
Capitolo 20: Istruzioni per il trasferimento del controllo	
Capitolo 21: Istruzioni per il controllo della CPU	
Capitolo 22: Istruzioni per la manipolazione delle stringhe	
Capitolo 23: Istruzioni varie	662
Capitolo 24: Operatori, direttive e macro	
Capitolo 25: I sottoprogrammi	
Capitolo 26: La ricorsione	
Capitolo 27: I modelli di memoria	
Capitolo 28: Linking tra moduli Assembly	
Capitolo 29: Caratteristiche avanzate di MASM e TASM	
Capitolo 30: Interfaccia tra C e Assembly	
Capitolo 31: Interfaccia tra Pascal e Assembly	
Capitolo 32: Interfaccia tra BASIC e Assembly	932
Appendici	
Appendice A: Tabella dei codici ASCII estesi	
Appendice B: Set di istruzioni della CPU	963

Capitolo 1 - Strumenti necessari per la sezione Assembly Base

La sezione **Assembly Base** si rivolge non solo a chi vuole imparare a programmare in **Assembly**, ma anche a chi non ha la minima nozione sul funzionamento di un computer; per seguire questo tutorial non e' richiesta quindi nessuna conoscenza di informatica o di hardware.

1.1 Il linguaggio Assembly

I computers si suddividono in una serie di categorie chiamate **famiglie hardware**; questa definizione e' legata all'architettura interna che caratterizza ogni elaboratore elettronico. Tutti i computers appartenenti alla stessa famiglia hardware, presentano una importantissima caratteristica chiamata **compatibilita**'; compatibilita' significa che tutti i computers appartenenti alla stessa famiglia hardware possono dialogare tra loro, il che equivale a dire che tutti i computers compatibili parlano lo stesso linguaggio. Il linguaggio parlato da un computer prende il nome di **machine code** (codice macchina o linguaggio macchina); come vedremo nei capitoli successivi, il codice macchina espresso in forma umana e' costituito da una sequenza di cifre ciascuna delle quali puo' assumere il valore **0** o **1**, e per questo motivo si parla anche di **codice binario**; dal punto di vista dei circuiti elettronici del computer, questi due valori rappresentano due possibili livelli di tensione assunti da un segnale elettrico. Possiamo associare ad esempio la tensione elettrica di **0** volt alla cifra **0**, e la tensione elettrica di +5 volt alla cifra **1**. Come si puo' facilmente intuire, per un essere umano sarebbe una follia pensare di interagire con un computer attraverso il codice binario; si tenga presente comunque che all'inizio degli anni **50** il codice binario rappresentava l'unico mezzo per dialogare con gli elaboratori elettronici.

Proprio per risolvere questi problemi, si penso' allora di creare un apposito codice che risultasse piu' comprensibile agli esseri umani; nacque cosi' un codice chiamato **Assembly**. Il codice **Assembly** e' formato da una serie di mnemonici espressi da termini come **ADD**, **SUB**, **MUL**, **DIV**, **MOV**, etc; ciascuno di questi mnemonici corrisponde ad una ben precisa sequenza di cifre binarie, e chiaramente risulta molto piu' comprensibile del codice macchina. Il linguaggio macchina e il linguaggio **Assembly** vengono anche chiamati **low level languages** (linguaggi di basso livello); questa definizione si riferisce al fatto che questi linguaggi corrispondono a quello "grossolano" (o basso), parlato dal computer, in contrapposizione al linguaggio "raffinato" (o alto) parlato dagli esseri umani.

Ogni piattaforma hardware ha il proprio linguaggio **Assembly**; appare evidente quindi che i codici **Assembly** destinati ai computers appartenenti ad una determinata piattaforma hardware, risultano incomprensibili ai computers appartenenti ad un'altra piattaforma hardware. Per risolvere questo problema sono stati creati i cosiddetti **high level languages** (linguaggi di alto livello); i linguaggi di alto livello utilizzano una serie di mnemonici espressi da termini molto vicini al linguaggio umano (generalmente inglese), come ad esempio **IF**, **THEN**, **ELSE**, **WHILE**, **REPEAT**, **UNTIL**, etc. Un programma scritto con un linguaggio di alto livello viene prima tradotto nel codice macchina della piattaforma hardware in uso, e poi inviato alla fase di elaborazione; in questo modo e' possibile ottenere l'indipendenza di un programma dalla particolare piattaforma hardware che si sta utilizzando.

Da queste considerazioni si possono dedurre i vantaggi e gli svantaggi sia dei linguaggi di basso livello, sia dei linguaggi di alto livello. I linguaggi di basso livello presentano un grandissimo vantaggio rappresentato dalla capacita' di spremere al massimo tutto l'hardware disponibile nel computer; lo svantaggio principale e' rappresentato invece dal fatto di dipendere fortemente dalla piattaforma hardware in uso. I linguaggi di alto livello presentano il grandissimo vantaggio di risultare indipendenti dalle diverse piattaforme hardware; lo svantaggio principale e' dato invece dal fatto che, come vedremo nei successivi capitoli, questa indipendenza dall'hardware si paga (spesso a carissimo prezzo) in termini di prestazioni.

1.2 Ambiente operativo

Tutte le considerazioni esposte nella sezione **Assembly Base** e in tutte le altre sezioni di questo sito, si riferiscono ai computers appartenenti alla piattaforma hardware che viene indicata con il termine **PC i80x86**; questa sigla indica i cosiddetti **personal computers** basati sui **microprocessori Intel** o compatibili, della famiglia **80x86**; il microprocessore rappresenta il cervello pensante del computer e viene anche chiamato **CPU** o **Central Processing Unit** (unita' centrale di elaborazione). In passato questi computers venivano anche chiamati **IBM compatibili**; questa definizione e' legata al fatto che questa piattaforma hardware e' fortemente basata su tecnologie sviluppate inizialmente dalla **IBM**.

Il primo **PC** della storia e' stato il mitico **XT8086** realizzato dalla **IBM** nei primi anni **80**; questo nome deriva dal fatto che questo **PC** era basato sulla **CPU Intel 8086**. Successivamente sono stati realizzati **PC** basati su **CPU** sempre piu' potenti e sofisticate; si possono citare in ordine cronologico le **CPU 80286**, **80386** e **80486**. La generazione di **CPU** successiva all'**80486** viene indicata con la definizione di **classe Pentium**; questa classe viene anche indicata con le sigle **80586** e **80686**, e comprende le **CPU Athlon, Duron, Celeron**, etc.

Una caratteristica fondamentale delle **CPU 80x86** e' la cosiddetta **compatibilita' verso il basso**. Questa definizione indica il fatto che un programma scritto per un **8086**, funziona perfettamente su tutte le **CPU** di classe superiore; viceversa, un programma scritto espressamente per un **80586**, non funziona sulle **CPU** di classe inferiore.

Per ottenere la compatibilita' verso il basso, tutte le **CPU** della famiglia **80x86** sono in grado di simulare la modalita' di funzionamento dell'**8086**; questa modalita' viene chiamata **modalita' reale 8086**. Tutti i programmi di esempio presentati nella sezione **Assembly Base** si riferiscono a questa modalita' operativa delle **CPU 80x86**.

Si tenga presente che appena si accende il **PC**, tutte le **CPU** della famiglia **80x86** vengono inizializzate in modalita' reale; questa modalita' viene sfruttata dalle **CPU** di classe superiore per attivare altre modalita' operative piu' sofisticate, come la **modalita' protetta** che viene illustrata in una apposita sezione di questo sito.

Per permettere a qualunque utente di utilizzare un computer senza la necessita' di conoscerne il funzionamento interno, vengono realizzati appositi programmi chiamati **Sistemi Operativi** o **SO**; il **SO** di un computer puo' essere paragonato al cruscotto di una automobile. Sarebbe piuttosto difficile guidare una automobile senza avere a disposizione il volante, il freno, l'acceleratore, la spia dell'olio, etc; attraverso questi strumenti l'automobilista puo' gestire facilmente una automobile senza la necessita' di avere una laurea in ingegneria meccanica. Allo stesso modo, sarebbe praticamente impossibile utilizzare un computer senza avere a disposizione un **SO**; attraverso il **SO** anche un utente privo di qualsiasi conoscenza di informatica puo' ordinare al computer di suonare un CD audio, di aprire o di salvare un file, di ricevere o inviare la posta elettronica, etc. Nell'ambiente operativo rappresentato dalla modalita' reale delle **CPU 80x86**, il **SO** piu' famoso e' sicuramente il **DOS** (Disk Operating System); questo **SO**, pur essendo ormai obsoleto, viene ancora supportato (o emulato) dai nuovi **SO** della famiglia **Windows**. In sostanza, anche in presenza di **Windows9x** o di **WindowsXP** e' possibile creare ed eseguire programmi destinati al **DOS**; esistono inoltre emulatori **DOS** che girano persino sotto **Linux**!

Il **DOS**, grazie alla sua struttura semplice e "trasparente", si presta molto bene per l'apprendimento dei concetti basilari del linguaggio **Assembly**; del resto, e' necessario tenere presente che le istruzioni fornite dal linguaggio **Assembly** dipendono, esclusivamente, dalla piattaforma hardware che si sta utilizzando, e non dal **SO**.

Bisogna anche aggiungere che, per un programmatore **Assembly**, e' fondamentale conoscere la **modalita' reale** supportata dal **DOS**; infatti, solo attraverso questa conoscenza e' possibile capire il perche' della particolare evoluzione che ha interessato le **CPU** della famiglia **80x86**.

Tutti i programmi di esempio presentati nella sezione Assembly Base sono espressamente destinati

al **SO DOS**; possiamo riassumere quindi tutte queste considerazioni dicendo che l'ambiente operativo di riferimento per la sezione **Assembly Base** e' quello rappresentato dalla modalita' reale **8086** supportata dal **DOS**.

In ambiente **Windows9x** esiste la possibilita' di riavviare il computer in modalita' **DOS**, oppure di lavorare da una finestra **DOS** chiamata anche **DOS** Box o **Prompt del DOS**; si tenga presente che la **DOS** Box di **Windows9x** fornisce un vero **DOS** e non un emulatore. Lo stesso **Windows9x** e' in realta' una sofisticata interfaccia grafica che si appoggia sul **DOS**; usando l'**Assembly** da una **DOS Box** e' possibile quindi fare di tutto, e se si commettono errori, si puo' anche mandare in crash **Windows9x**.

Il caso di **WindowsXP** invece e' differente in quanto questo **SO** ci mette a disposizione una **DOS Box** con un emulatore **DOS** la cui caratteristica principale e' l'estrema lentezza; questa lentezza e' dovuta ai vari "filtri protettivi" usati da **XP** per evitare che dalla **DOS Box** si possa violare la sicurezza del **SO**. Con **WindowsXP** e' possibile creare un floppy disk che permette di riavviare il **PC** in modalita' **DOS**; a tale proposito, si consiglia di consultare l'help in linea dello stesso **XP**. Si tenga anche presente che le future versioni di **Windows**, potrebbero anche abbandonare il supporto del **DOS**.

Da questo momento in poi, il termine **DOS** verra' utilizzato per indicare indifferentemente sia il **DOS** vero e proprio, sia la **DOS Box** di **Windows** (compresi gli emulatori); nel caso di programmi **DOS** incompatibili con **Windows**, verranno date tutte le necessarie informazioni.

1.3 Strumenti di sviluppo per l'Assembly

I moderni linguaggi di programmazione, vengono venduti insieme a sofisticati ambienti di sviluppo integrati chiamati **IDE** (Integrated Development Environment), che permettono di automatizzare tutto il lavoro che il programmatore deve svolgere; per poter imparare a sfruttare totalmente questi **IDE**, bisogna leggere manuali d'uso che spesso arrivano alle **500** pagine!

All'estremo opposto troviamo i programmatori **Assembly**, noti per la loro avversione nei confronti di queste (presunte) comodita'; d'altra parte si sa' che chi programma in **Assembly**, vuole avere il controllo totale sul computer e questo e' in netto contrasto con l'uso degli **IDE** troppo sofisticati che, essendo a tutti gli effetti dei programmi in esecuzione, potrebbero entrare in conflitto con il programma **Assembly** che stiamo testando. L'ideale quando si lavora in **Assembly** sarebbe avere il computer a completa disposizione del nostro programma. Con il passare del tempo, ci si abitua addirittura a lavorare con la linea di comando (**Prompt del DOS** per chi usa **Windows**) che consente di eseguire svariate operazioni ad altissima velocita' e con esigenze di memoria irrisorie. Nel rispetto di questa filosofia, gli strumenti necessari per sviluppare programmi in **Assembly** sono pochissimi e semplici; la dotazione minima e' rappresentata dai seguenti strumenti:

- * un editor di testo;
- * un assembler;
- * un linker.

L'editor di testo permette di creare, salvare, modificare o caricare dal disco file in formato ASCII; questa sigla sta per American Standard Code for Information Interchange (Codice Standard Americano per l'Interscambio dell'Informazione). Questo standard, definisce un insieme di 256 codici numerici riconosciuti dai PC di tutto il mondo; questo significa che ad esempio la sequenza di codici:

65 115 115 101 109 98 108 121

verra' tradotta e visualizzata da un qualsiasi editor di testo come la seguente sequenza di caratteri (stringa):

Assembly

Questo avverra' su qualunque PC e in qualunque nazione del mondo.

I primi **128** codici numerici (da **0** a **127**) sono uguali per tutti i **PC** mentre gli altri **128** (da **128** a **255**) variano da paese a paese con l'intento di rappresentare simboli caratteristici delle varie lingue; ad esempio la **n** spagnola con la tilde, la **c** francese di garcon etc.

I primi 32 codici numerici, sono chiamati "caratteri non stampabili" in quanto si tratta di codici di controllo, alcuni dei quali simulano il comportamento di una macchina da scrivere; ad esempio il codice 13 rappresenta il ritorno carrello (tasto [Return] o [Invio]), il codice 10 rappresenta l'avanzamento di una interlinea del cursore sullo schermo, il codice 9 rappresenta la tabulazione orizzontale (tasto [TAB]) e cosi' via. Ovviamente gli editor di testo devono essere in grado di interpretare correttamente anche questi codici.

In definitiva un file e' in formato ASCII quando aprendolo e visualizzandolo con un editor di testo, ci appare perfettamente leggibile; in contrapposizione ai file di testo troviamo invece i cosiddetti **file binari** che possono contenere programmi eseguibili, immagini, musica, etc. I file binari per essere visualizzati richiedono appositi programmi; se proviamo ad aprire un file binario con un editor di testo, ci troviamo davanti ad una sequenza incomprensibile di lettere dell'alfabeto, cifre, segni di punteggiatura, etc.

Un programma scritto in **Assembly** o in un qualsiasi linguaggio di programmazione, viene chiamato **codice sorgente** e deve essere rigorosamente in formato ASCII; questo significa che per leggere, scrivere, modificare e salvare un programma **Assembly** e' necessario usare un qualunque editor di testo. Utilizzando ad esempio strumenti come **Word** o **WordPad**, bisogna ricordarsi di salvare il file come documento di testo, mentre nel caso di **NotePad** (Blocco Note) o dell'editor del **DOS** (**EDIT.COM**) il formato testo e' quello predefinito. Si puo' scegliere l'editor piu' adatto ai propri gusti, tenendo presente che l'editor del **DOS** e' piu' che sufficiente; per avviare l'editor del **DOS** bisogna digitare **edit** dalla linea di comando.

L'assembler o assemblatore, e' un programma che traduce il codice sorgente in **codice oggetto** generando (se non ci sono errori) un file con estensione **.OBJ** chiamato **object file**; questo file contiene il codice macchina del programma appena tradotto, piu' una serie di importanti informazioni destinate al **linker**.

Il **linker** o collegatore, ha il compito di generare il file in formato eseguibile (estensione **.EXE** o **.COM**) a partire dal codice oggetto. Un programma **Assembly** puo' essere costituito da un unico file o da piu' file; ad esempio, se il codice sorgente si trova nei tre file chiamati **MAIN.ASM**, **LIB1.ASM** e **LIB2.ASM**, attraverso l'assembler si ottengono i tre file **MAIN.OBJ**, **LIB1.OBJ** e **LIB2.OBJ**. Il **linker** parte da questi tre moduli, e dopo aver risolto eventuali riferimenti incrociati tra essi, li collega assieme generando (se non vengono trovati errori) un file in formato eseguibile chiamato **MAIN.EXE**.

1.4 Assembler disponibili

Con il termine **assembler** generalmente si indica l'insieme formato almeno dall'assemblatore e dal linker; molti assembler forniscono spesso diversi altri strumenti molto utili, come gli editor per i file binari e i **debuggers** per la ricerca degli errori nei programmi.

Sul mercato si trovano diversi assembler, ma indubbiamente i migliori sono il **Microsoft Macro Assembler** (o **MASM**) e il **Borland Turbo Assembler** (o **TASM**). Il **MASM** e' considerato da tempo uno standard indiscusso e di conseguenza gli altri assembler offrono la possibilita' di emularlo in modo piu' o meno completo; inoltre, con una iniziativa che fara' piacere a molti, la **Microsoft** ha deciso di distribuirlo liberamente su **Internet** (si consiglia di leggere, a tale proposito, la licenza d'uso **EULA** che accompagna il **MASM**). Il **TASM**, invece, e' a pagamento ma e' decisamente piu' affidabile ed efficiente del **MASM**, tanto da guadagnarsi il titolo di assembler piu' usato ed apprezzato nel mondo **DOS/Windows**; il **MASM** ha sempre presentato diversi problemi di affidabilita' che sono stati quasi completamente risolti solo nelle versioni piu' recenti.

Nella sezione **Downloads** di questo sito e' possibile trovare sia **MASM16** (consigliato per la sezione **Assembly Base**), sia **MASM32** necessario per sviluppare programmi completi per **Windows**; se si vuole utilizzare **MASM32** per sviluppare applicazioni **DOS**, e' necessario servirsi di un apposito linker in quanto quello di **MASM32** e' riservato solo all'ambiente **Windows**. A tale proposito, dalla sezione **Downloads** e' possibile scaricare il file autoscompattante **Lnk563.exe** che contiene il linker **Microsoft** per il **DOS**; in ogni caso, in tutte le sezioni di questo sito, verra' sempre fatto riferimento ai due assembler piu' diffusi, e cioe' **MASM** e **TASM**.

Capitolo 2 - Introduzione

L'idea fondamentale che ha portato alla nascita del computer e' legata al fatto che ogni volta che si deve affrontare un qualsiasi problema, non solo matematico, si possono distinguere tre fasi ben precise:

- * la prima fase consiste nell'impostazione del problema e dei relativi dati iniziali, ed e' quella fase che possiamo definire creativa in quanto richiede l'uso del nostro cervello;
- * la seconda fase consiste nella elaborazione dei dati che abbiamo impostato;
- * la terza ed ultima fase consiste nella valutazione dei risultati ottenuti.

Come si puo' intuire, la seconda fase e' quella piu' fastidiosa in quanto, una volta impostato il problema, l'elaborazione dei dati si riduce ad una sequenza di azioni da svolgere in modo meccanico e anche ripetitivo; per non parlare poi del fatto che spesso questa fase puo' richiedere tempi lunghissimi con il conseguente aumento esponenziale del rischio di commettere banali errori dovuti a qualche svista. Nel mondo dell'informatica, e' diventato famoso il caso dell'astronomo francese **Charles Delaunay**, che verso la meta' del **XVIII** secolo comincio' ad impostare un calcolo algebrico che gli avrebbe consentito di determinare con precisione la posizione della Luna rispetto alla Terra in funzione del tempo; l'impostazione di questo problema e' alla portata di qualunque astrofisico, ma cio' che scoraggerebbe chiunque, e' che lo svolgimento manuale dei calcoli richiede un tempo lunghissimo. **Delaunay** impiego' **10** anni per terminare i calcoli piu' altri **10** anni per la verifica, dopo di che pubblico' i risultati in due grossi volumi.

All'inizio degli anni 70, gli studi di **Delaunay** cominciarono ad assumere una importanza enorme visto che si stava entrando nell'era dei satelliti artificiali, e come si sa', la Luna si comporta esattamente come un satellite artificiale in orbita attorno alla Terra. Alcuni scienziati della **Boeing Aerospace** decisero allora di sottoporre a verifica i calcoli di **Delaunay**, e a tale proposito scrissero un software capace di risolvere equazioni algebriche; con l'ausilio di questo software installato su un computer dell'epoca, il lavoro di elaborazione e verifica dei calcoli di **Delaunay** venne eseguito in circa 20 ore, con la scoperta anche di un errore dovuto ad una banale svista!

Questo esempio ci fa' capire quanto sia importante trovare il modo di delegare la fase di elaborazione dei dati di un problema, ad una macchina capace di svolgere i calcoli con estrema precisione e in tempi ridottissimi; ed e' proprio questo ragionamento che ha spinto gli esseri umani ad inventare macchine di calcolo automatico sempre piu' sofisticate ed evolute. Il prodotto finale di questa evoluzione e' rappresentato proprio dal computer.

2.1 Il concetto di algoritmo

In generale possiamo dire che il computer puo' risolvere un qualunque problema che possa essere rappresentato da una sequenza precisa di azioni da compiere; questa sequenza precisa di azioni viene definita **algoritmo**. Semplificando al massimo possiamo definire l'algoritmo come una sequenza di azioni aventi le seguenti caratteristiche:

- * queste azioni sono in numero finito;
- * ogni azione puo' essere svolta in un tempo finito (tempo ragionevole);
- * ogni azione successiva alla prima, e' una diretta conseguenza di quella precedente;
- * l'algoritmo deve essere interpretabile in modo univoco da chiunque lo applichi;
- * la sequenza di azioni deve portare sicuramente ad almeno un risultato.

Quando si parla di algoritmi, non bisogna pensare necessariamente a problemi di tipo matematico; anche la ricetta per cuocere la pasta infatti e' un algoritmo costituito dalle seguenti azioni:

- * riempire una pentola d'acqua e metterla sul fornello acceso;
- * versare il sale;
- * attendere che l'acqua inizi a bollire;
- * versare la pasta;
- * attendere per il tempo di cottura specificato nella confezione;
- * scolare la pasta;
- * condire la pasta;
- * servire in tavola.

Le azioni da compiere per cuocere la pasta sono in numero finito e ciascuna di esse viene svolta in un tempo ragionevole nel senso che ad esempio il tempo di cottura non richiede certo **20** anni; inoltre la sequenza delle azioni e' chiara ed interpretabile da tutti in modo univoco visto che ogni azione successiva alla prima e' un'ovvia conseguenza dell'azione precedente.

2.2 L'architettura di Von Neumann

Riassumendo quindi, possiamo dire che la risoluzione di un problema con l'ausilio del computer, puo' essere separata in tre fasi:

- * impostazione dei dati del problema;
- * elaborazione dei dati;
- * presentazione dei risultati.

Tutte le macchine di calcolo automatico posseggono in linea di principio, una struttura legata allo schema appena presentato; questa struttura viene definita **architettura di Von Neumann** dal nome dello scienziato che l'ha teorizzata. Una macchina basata sull'architettura di **Von Neumann** e' quindi costituita da tre blocchi principali:

- * un dispositivo per l'inserimento dei dati (input);
- * un dispositivo per l'elaborazione dei dati (unita' di elaborazione);
- * un dispositivo per la presentazione dei risultati (output).

Consideriamo ad esempio un generico computer caratterizzato da una struttura estremamente semplificata; in questo caso possiamo individuare la **tastiera** come dispositivo di **input** dei dati. Attraverso la tastiera e un editor di testo possiamo scrivere (cioe' inserire) un programma contenente sia i dati in **input**, sia l'algoritmo che dovra' elaborare questi dati; queste informazioni vengono usualmente immagazzinate in un dispositivo chiamato **memoria**. Come dispositivo per l'elaborazione dei dati possiamo individuare il **microprocessore** (o **CPU**); infine, come dispositivo di **output** possiamo individuare lo **schermo** del computer.

2.3 Codifica dell'informazione

Una volta stabilito che vogliamo usare il computer per risolvere un problema, rimane da superare un ostacolo che ci appare abbastanza impegnativo: come puo' una macchina come il computer capire cosa sia un numero, un colore, una lettera dell'alfabeto, un segno di punteggiatura, una figura geometrica, una equazione algebrica?

Per superare questo ostacolo, la cosa migliore da fare consiste nel trovare un sistema che ci permetta di rappresentare queste entita' attraverso un apposito codice comprensibile dal computer; appare intuitivo il fatto che il sistema di codifica scelto deve anche essere il piu' semplice possibile perche' questo si traduce poi in una conseguente semplificazione dell'architettura della macchina (semplificazione circuitale nel caso del computer). Non bisogna fare molti sforzi per capire che il

sistema di codifica piu' semplice consiste nell'utilizzare i numeri, attraverso i quali possiamo rappresentare teoricamente qualunque cosa; vediamo allora quale puo' essere il sistema di numerazione piu' adatto per la codifica dell'informazione sul computer.

Nel corso della storia gli esseri umani hanno concepito diversi sistemi di numerazione che possiamo raggruppare in due categorie: la prima comprende i sistemi di numerazione basati su precise regole logico matematiche, mentre la seconda comprende i sistemi di numerazione basati invece solo su aspetti di carattere simbolico; questa seconda categoria naturalmente e' da escludere non avendo nessun fondamento logico. Si puo' citare ad esempio il sistema di numerazione simbolico usato dai romani che inizialmente veniva utilizzato per rappresentare numeri molto piccoli (come ad esempio gli anni); ogni volta che si presentava la necessita' di rappresentare un numero piu' grande del solito, si introduceva arbitrariamente un nuovo simbolo.

Nel sistema di numerazione romano il simbolo II rappresenta una unita', il simbolo II rappresenta due unita' (una piu' una), mentre il simbolo III rappresenta tre unita' (una piu' una piu' una); a questo punto, seguendo la logica il simbolo IIII dovrebbe rappresentare quattro unita'. I romani pero' come sappiamo hanno introdotto il nuovo simbolo V per indicare cinque unita', e hanno rappresentato quattro unita' con il simbolo IV (cinque meno una); in sostanza, se la barretta appare alla destra del simbolo V viene sommata, mentre se appare alla sinistra viene sottratta. Seguendo sempre la logica, per rappresentare dieci unita' dovremmo allora scrivere VV (cinque piu' cinque); anche in questo caso pero' i romani hanno introdotto il nuovo simbolo X per rappresentare dieci unita'. Questa situazione poco razionale si ripete con il simbolo L che rappresenta cinquanta unita', con il simbolo C che rappresenta cento unita' e cosi' via; appare evidente il fatto che non avrebbe nessun senso pensare di implementare sul computer un sistema di questo genere. Tra i principali difetti del sistema di numerazione romano si puo' citare ad esempio l'ambiguita' di rappresentazione (ad esempio, per rappresentare otto unita' si potrebbe utilizzare il simbolo VIII, oppure il simbolo IIX); un'altro difetto e' dato dall'assenza di un simbolo per la rappresentazione dello zero.

Non ci resta allora che ricorrere ai sistemi di numerazione basati su precise regole logico matematiche; tra questi sistemi di numerazione, il piu' razionale appare quello anticamente in uso presso le popolazioni Indu', e trasmesso poi attraverso gli arabi anche nell'Europa occidentale nel periodo medioevale (per questo motivo si parla anche di sistema di numerazione arabo). Questo sistema di numerazione consiste nel definire un insieme **S** di simboli chiamati **cifre**; una sequenza di cifre rappresenta un **numero**. Il numero dei simboli usati prende il nome di **base del sistema di numerazione** (**b**); nel mondo occidentale viene ad esempio utilizzato un sistema di numerazione costituito come sappiamo dal seguente insieme di dieci simboli:

S = {0, 1, 2, 3, 4, 5, 6, 7, 8, 9}

Proprio per questo motivo si parla di sistema di numerazione in base 10 (b = 10).

Il sistema arabo viene chiamato anche **posizionale** e questa e' sicuramente una delle caratteristiche piu' importanti; posizionale significa che le cifre che compongono il numero assumono un diverso **peso** a seconda della loro posizione nel numero stesso. Nel caso del sistema arabo, il peso delle cifre cresce scorrendo il numero da destra verso sinistra; si ricordi a tale proposito che gli arabi scrivono da destra verso sinistra.

Consideriamo ad esempio il numero **14853** espresso nel sistema di numerazione posizionale in base **10**; possiamo dire che la cifra **3** (cifra meno significativa) ha posizione **p=0**, la cifra **5** ha posizione **p=1**, la cifra **8** ha posizione **p=2**, la cifra **4** ha posizione **p=3** e infine la cifra **1** (cifra piu' significativa) ha posizione **p=4**.

Per capire bene questo concetto importantissimo, si osservi che i **10** simboli usati rappresentano le cosiddette **unita'** (zero unita', una unita', due unita', ..., nove unita'); aggiungendo una unita' a nove unita', non sappiamo come rappresentare questo numero perche' non ci sono piu' simboli disponibili. Invece di inventare un nuovo simbolo (come nel sistema di numerazione dei romani), passiamo alle **decine**, cioe' ai gruppi di dieci unita' rappresentando il numero:

- 9 + 1 come 10, cioe' zero unita' piu' una decina; con le decine possiamo arrivare sino a **99** (nove unita' piu' nove decine). Aggiungendo una unita' a **99** unita', ci imbattiamo nella situazione precedente; introduciamo allora le **centinaia**, cioe' i gruppi di cento unita' rappresentando il numero:
- 99 + 1 come 100, cioe' zero unita' piu' zero decine piu' una centinaia. A questo punto il meccanismo e' chiaro e si intuisce subito che con questo sistema si possono rappresentare infiniti numeri.

Vediamo un esempio pratico rappresentato dal numero 333; il numero 333 e' formato da tre cifre uguali ma il loro peso e' differente. Osserviamo infatti che il 3 di destra rappresenta tre unita', il 3 centrale rappresenta tre decine, mentre il 3 di sinistra rappresenta tre centinaia; possiamo scrivere allora:

```
333 = 300 + 30 + 3 = (3 * 100) + (3 * 10) + (3 * 1)

Tenendo presente che:

1 = 10^{0}
10 = 10^{1}
100 = 10^{2}

possiamo scrivere:

333 = 300 + 30 + 3 = (3 * 100) + (3 * 1) = (3 * 10^{2}) + (3 * 10^{1}) + (3 * 10^{0})
```

Dato un numero **n** in base **b** formato da **i** cifre aventi posizione:

p = 0, 1, 2, ... i - 1 (a partire dalla cifra piu' a destra), si definisce peso di una cifra di **n** la potenza di ordine **p** della base **b**; dato allora il numero **333**:

```
* il peso del 3 piu' a destra e' 10<sup>0</sup> = 1;

* il peso del 3 centrale e' 10<sup>1</sup> = 10;

* il peso del 3 piu' a sinistra e' 10<sup>2</sup> = 100.
```

Con questo sistema e' facile rappresentare anche i numeri con la virgola; ad esempio:

```
123.456 = 100 + 20 + 3 + 0.4 + 0.05 + 0.006 =  (1 * 100) + (2 * 10) + (3 * 1) + (4 * 0.1) + (5 * 0.01) + (6 * 0.001) = (1 * 10^{2}) + (2 * 10^{1}) + (3 * 10^{0}) + (4 * 10^{-1}) + (5 * 10^{-2}) + (6 * 10^{-3})  La posizione delle cifre (da destra a sinistra) e':  -3, -2, -1, 0, 1, 2  Il peso delle cifre (da destra a sinistra) e':  10^{-3}, 10^{-2}, 10^{-1}, 10^{0}, 10^{1}, 10^{2}
```

Possiamo dire in definitiva (anche per quanto si vedra' in seguito) che il sistema posizionale arabo appare il piu' adatto per la codifica dell'informazione in una macchina di calcolo automatico.

Abbiamo gia' incontrato un primo esempio di applicazione di questo sistema di codifica tramite i numeri, e cioe' il set di codici ASCII che definisce un insieme di **256** simboli riconosciuti dai **PC** di tutto il mondo; si tratta di un vero e proprio alfabeto del computer costituito da codici di controllo, lettere maiuscole e minuscole dell'alfabeto anglosassone, cifre, segni di punteggiatura, etc. Questi

256 simboli vengono rappresentati da **256** codici numerici (da **0** a **255**) che permettono a qualunque **PC** di interpretare allo stesso modo una determinata sequenza di codici; ad esempio la sequenza: 65 115 115 101 109 98 108 121

verra' visualizzata da un editor di testo come la stringa: Assembly

su qualunque **PC** e in qualunque parte del mondo. Naturalmente, con la diffusione planetaria dei computers e con l'interconnessione mondiale tra computers grazie ad **Internet**, **256** simboli appaiono assolutamente insufficienti (si pensi solo all'enorme numero di simboli linguistici usati in Cina, Giappone, Russia, India etc.); per questo motivo si sta diffondendo internazionalmente tra i computers il nuovo sistema di codifica **UNICODE** che puo' contenere sino a **65536** simboli. I primi **128** simboli dell'**UNICODE** coincidono esattamente con i primi **128** simboli del codice ASCII. Per maggiori informazioni sull'**UNICODE** si puo' visitare il sito ufficiale:

http://www.unicode.org

Oltre ai codici ASCII e **UNICODE**, si possono fare numerosi altri esempi di codifica numerica dell'informazione sul computer; considerando ad esempio la tastiera, ad ogni tasto viene associato un codice numerico chiamato **codice di scansione**. Questi codici di scansione o Scan Codes, consentono al computer di sapere quale tasto e' stato premuto; generalmente, i programmi di gestione della tastiera leggono il codice di scansione del tasto appena premuto, e lo convertono nel codice ASCII del simbolo stampato sul tasto stesso.

Un'altro esempio e' legato al mouse il cui programma di gestione determina istante per istante le coordinate **x**, **y** (ascissa e ordinata) della posizione del cursore sullo schermo; ad ogni pulsante del mouse inoltre viene associato un apposito codice numerico che ci permette di sapere se il pulsante stesso e' premuto o meno.

Un ulteriore esempio riguarda la gestione dello schermo grafico del computer; supponendo ad esempio che una schermata grafica sia costituita da una matrice di 320 x 200 punti (pixel), e che ciascun punto possa assumere uno tra 256 colori distinti, possiamo rappresentare tutti i punti dello schermo attraverso un vettore di 320 x 200 = 64000 elementi dove ogni elemento e' un numero compreso tra 0 e 255 che rappresenta il colore del punto stesso. Per accedere in lettura o in scrittura ad un pixel dello schermo, basta specificare l'indice (cioe' un numero compreso tra 0 e 63999) del vettore dei pixel; a questo punto e' possibile leggere il colore di quel pixel o modificarlo.

Tutte le considerazioni appena svolte ci fanno capire che per impostare sul computer un determinato problema, dobbiamo prima convertire il problema stesso in una serie di codici numerici, cioe' in un formato comprensibile dal computer; questa fase prende anche il nome di **codifica dell'informazione**. A questo punto si passa alla fase di elaborazione che viene svolta dalla **CPU** del computer; e' facile convincersi che questa fase consiste nell'applicazione di una serie di operazioni matematiche sui codici numerici appena inseriti. Per rendercene conto, vediamo un esempio pratico molto semplice.

Supponiamo di avere una sequenza di lettere dell'alfabeto, cioe' una **stringa di testo**, che vogliamo convertire nella stessa stringa scritta pero' tutta in maiuscolo; e' chiaro che la stringa per poter essere gestita dal computer, deve essere espressa sotto forma di codici numerici. Come abbiamo visto in precedenza, la codifica di una stringa puo' essere effettuata attraverso il codice ASCII; in sostanza possiamo dire che una stringa di testo viene gestita dal computer sotto forma di vettore di codici ASCII. Una volta che la stringa e' stata convertita in codici numerici, la fase di elaborazione consiste in una sequenza di istruzioni che esaminano il codice numerico di ogni carattere, e se questo codice appartiene ad un carattere minuscolo, lo convertono nel codice del corrispondente carattere maiuscolo; l'insieme di tutte queste istruzioni costituisce il **programma di elaborazione**, e cioe' l'algoritmo che effettua la conversione da minuscolo in maiuscolo.

La fase di output consiste nel mostrare sullo schermo questa nuova sequenza di lettere convertite in maiuscolo; in questo modo l'utente puo' vedere sullo schermo il risultato delle elaborazioni. Il programma che elabora la stringa e' molto semplice; osservando infatti la tabella dei codici

ASCII, possiamo notare che le **26** lettere minuscole dell'alfabeto inglese, hanno codici numerici che vanno da **97** a **122**, e inoltre questi codici sono consecutivi e contigui. Le **26** lettere maiuscole hanno invece codici numerici che vanno da **65** a **90**, e anche in questo caso questi codici sono consecutivi e contigui; di conseguenza, tra il codice di una lettera minuscola e il codice della stessa lettera maiuscola esiste una distanza fissa pari a **32**. Nel caso ad esempio della lettera 'a' abbiamo:

```
ASCII('A') = 65
ASCII('a') = 97
ASCII('a') - ASCII('A') = 97 - 65 = 32
```

E' chiaro quindi che per convertire una lettera minuscola in maiuscola, basta sottrarre **32** al suo codice numerico; il programma di elaborazione (scritto in pseudo codice) e' costituito allora dalle seguenti istruzioni:

```
 inizia dal primo carattere della stringa
 se il codice ASCII e' compreso tra 65 e 90 salta al punto 4
 sottrai 32 al codice corrente
 passa al carattere successivo
 se la stringa non e' terminata salta al punto 2
```

Come si puo' notare da questo esempio, tutto sul computer e' rappresentato da numeri; le stringhe di testo non sono altro che una sequenza di codici ASCII (cioe' una sequenza di numeri). Per sapere se un carattere della stringa e' minuscolo, bisogna verificare se il suo codice numerico e' compreso tra 97 e 112 (confronto tra numeri); per convertire un carattere minuscolo in maiuscolo bisogna sottrarre al suo codice numerico il valore 32 (sottrazione tra numeri).

Visto e considerato che qualunque informazione viene gestita dal computer attraverso dei codici numerici, l'elaborazione di queste informazioni consiste nell'eseguire su questi codici numerici delle operazioni matematiche; la conseguenza di tutto cio' e' che per capire il modo di lavorare del computer, bisogna studiare in dettaglio quella che possiamo definire la **matematica del computer**. Questo e' proprio l'argomento del prossimo capitolo.

Capitolo 3 - La matematica del computer

Il concetto fondamentale emerso nel precedente capitolo, e' che il computer gestisce qualunque tipo di informazione sotto forma di codici numerici; di conseguenza, elaborare queste informazioni significa elaborare numeri, cioe' eseguire varie operazioni matematiche su questi numeri. Lo scopo di questo capitolo e' proprio quello di analizzare in dettaglio tutti gli aspetti relativi a quella che puo' essere definita la **matematica del computer**.

Abbiamo visto che la rappresentazione numerica piu' adatta per una macchina come il computer e' il sistema posizionale arabo e abbiamo anche visto che con questo sistema non esistono limiti teorici alla dimensione del numero che si vuole rappresentare; il problema e' che mentre noi esseri umani abbiamo la capacita' di immaginare numeri enormi, il computer non puo' operare su numeri frutto dell'immaginazione ma li deve gestire fisicamente in apposite aree interne che possiamo paragonare a dei contenitori. Le dimensioni di questi contenitori sono limitate e di conseguenza anche la massima dimensione dei numeri che devono contenere sara' limitata.

Il problema che si presenta sul computer viene efficacemente rappresentato dall'esempio del contachilometri delle automobili. Supponiamo di comprare un'auto nuova dotata di contachilometri a 5 cifre che inizialmente segna 00000; durante i viaggi il contachilometri si incrementa di una unita' ad ogni chilometro sino ad arrivare a 99999. A questo punto, se percorriamo un'altro chilometro, il contachilometri avendo solo 5 cifre non segnera' 100000 ma 00000!

Questo e' esattamente cio' che accade sul computer quando ad esempio si sommano due grossi numeri ottenendo un risultato che eccede la dimensione massima consentita; in questo caso il computer ci dara' un risultato imprevisto. Questo problema sembra estremamente grave e tale da rendere i computers (in assenza di soluzioni) assolutamente inutilizzabili; come pero' vedremo in seguito, per fortuna le soluzioni esistono. E' importante sottolineare che l'esempio del contachilometri ha una importanza straordinaria in quanto ci consentira' anche in seguito di capire perfettamente il modo di operare del computer; per studiare la matematica del computer ci serviremo inizialmente di un computer "immaginario" che conta in base 10.

3.1 Un computer immaginario che lavora in base 10

Cominciamo allora con lo stabilire che il nostro computer "immaginario" lavori con il sistema di numerazione posizionale arabo in base **b=10**, e sia in grado di gestire numeri a **5** cifre; con **5** cifre possiamo rappresentare tutti i numeri interi compresi tra **0** e **99999**, per un totale di **100000** numeri differenti (**10**⁵). A proposito di numero di cifre, spesso si sente parlare di computers con architettura a **16** bit, **32** bit, **64** bit etc; questi numeri rappresentano in pratica il numero massimo di cifre che l'hardware del computer puo' manipolare in un colpo solo. Possiamo dire allora che il nostro computer immaginario avra' una architettura a **5** cifre per la rappresentazione di numeri in base **10**; i **100000** numeri ottenibili con queste **5** cifre verranno utilizzati per la codifica numerica delle informazioni da gestire attraverso il computer.

Un'altro aspetto importante da chiarire e': che tipo di operazioni matematiche puo' eseguire il computer su questi numeri?

Sarebbe piuttosto complicato se non impossibile realizzare un computer capace di calcolare direttamente funzioni trigonometriche, logaritmiche, esponenziali, etc; per fortuna la matematica ci viene incontro dimostrandoci che e' possibile approssimare in modo piu' o meno semplice qualunque (o quasi) funzione con un polinomio di grado prestabilito contenente quindi solamente le quattro operazioni fondamentali e cioe': addizione, sottrazione, moltiplicazione e divisione. Questo aspetto e' di grandissima importanza per il computer in quanto consente di ottenere enormi semplificazioni circuitali nel momento in cui si devono implementare via hardware questi operatori matematici; in seguito vedremo addirittura che il computer in realta' e' in grado svolgere il proprio lavoro servendosi esclusivamente di addizioni, scorrimenti di cifre, cambiamenti di segno e pochi altri semplicissimi operatori.

A questo punto ci interessa vedere come si applicano le quattro operazioni fondamentali ai codici a 5 cifre del nostro computer ricordando che i circuiti elettronici preposti ad eseguire le operazioni si trovano come sappiamo nella **CPU**.

3.2 Numeri interi senza segno

In matematica l'insieme numerico rappresentato dalla sequenza:

```
1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, ...
```

viene chiamato **insieme dei numeri naturali**, e viene indicato con il simbolo **N**; si tratta in sostanza dell'insieme dei numeri interi strettamente positivi per i quali e' implicito il segno + davanti al numero stesso (per questo motivo si parla anche di numeri interi senza segno). All'insieme **N** viene in genere aggiunto anche lo zero che convenzionalmente e' privo di segno in quanto rappresenta una quantita' nulla; da questo momento in poi indicheremo con **N** l'insieme dei numeri naturali piu' lo zero. Vediamo allora come bisogna procedere per codificare l'insieme **N** sul nostro computer; e' chiaro che la **CPU** sara' in grado di rappresentare solo un sottoinsieme finito degli infiniti numeri appartenenti ad **N**.

L'implementazione dell'insieme **N** e' piuttosto semplice ed intuitiva; il nostro computer infatti ha una architettura a **5** cifre, e con **5** cifre possiamo codificare tutti i numeri interi senza segno compresi tra **0** e **99999**. Si ottiene quindi la codifica rappresentata in Figura 1:

	Figur	a 1		
00000d	rappresenta	il	valore	0
00001d	rappresenta	il	valore	+1
00002d	rappresenta	il	valore	+2
00003d	rappresenta	il	valore	+3
	rappresenta			
99997d	rappresenta	il	valore	+99997
99998d	rappresenta	il	valore	+99998
99999d	rappresenta	il	valore	+99999

In Figura 1 tutti i numeri che terminano con una **d** rappresentano un codice numerico del computer; nel nostro caso si tratta di codici numerici espressi da numeri interi in base **10**, formati da **5** cifre ciascuno. In questo modo possiamo evitare di fare confusione tra una determinata informazione e la corrispondente codifica numerica usata dal computer; da questo momento in poi verra' sempre utilizzato questo accorgimento.

La Figura 1 ci mostra quindi che il computer rappresenta il numero 0 attraverso il codice 00000d, il numero 1 attraverso il codice 00001d, il numero 2 attraverso il codice 00002d e cosi' via; attraverso questo sistema di codifica, la nostra CPU puo' gestire via hardware un sottoinsieme finito di N formato quindi dai seguenti 100000 numeri naturali:

```
0, 1, 2, 3, ..., 99996, 99997, 99998, 99999
```

3.2.1 Addizione tra numeri interi senza segno

Con il sistema di codifica appena illustrato, le addizioni non ci creano problemi a meno che la somma dei due addendi non superi **99999**, cioe' il numero piu' grande che il computer puo' rappresentare con **5** cifre; la Figura 2 illustra i vari casi che si possono presentare:

Come si puo' notare, gli esempi 1 e 2 forniscono il risultato che ci aspettavamo, mentre i risultati degli esempi 3 e 4 sono (apparentemente) privi di senso; ricordando l'esempio del contachilometri, siamo in grado di capire cosa e' successo. La CPU ha eseguito i calcoli correttamente, ma ha dovuto troncare la cifra piu' significativa (cioe' quella piu' a sinistra che e' anche la cifra di peso maggiore) perche' non e' in grado di rappresentare un numero di 6 cifre; ecco quindi che 110000d diventa 10000d diventa 00000d.

Quello che sembra un grave problema, viene risolto in modo piuttosto semplice attraverso un sistema che consente alla **CPU** di dare al programmatore la possibilita' di interpretare correttamente il risultato; ogni **CPU** e' dotata di una serie di "segnalatori" chiamati **flags** attraverso i quali e' possibile avere un controllo totale sul risultato delle operazioni appena eseguite.

Il primo flag che incontriamo si chiama **Carry Flag (CF)** e cioe' **segnalatore di riporto**; nella Figura 2 e' riportato a fianco di ogni risultato lo stato di **CF** che vale **0** se il risultato non produce un riporto, vale invece **1** se si e' verificato un riporto. Ecco quindi che nei primi due casi **CF=0** indica che il risultato e' valido cosi' com'e'; nel terzo caso **CF=1** indica che il risultato deve essere interpretato come **10000** con riporto di **1** (cioe' con riporto di un centinaio di migliaia). Nel quarto caso **CF=1** indica che il risultato deve essere interpretato come **00000** con riporto di **1** (cioe' con riporto di un centinaio di migliaia).

In sostanza il programmatore subito dopo aver effettuato una addizione, deve verificare lo stato di **CF**; in questo modo ha la possibilita' di sapere se si e' verificato o meno un riporto. A questo punto si intuisce subito il fatto che grazie a **CF** possiamo addirittura effettuare somme tra numeri teoricamente di qualunque dimensione superando cosi' le limitazioni imposteci dall'hardware; la tecnica da utilizzare e' la stessa che ci viene insegnata meccanicamente alle scuole elementari, e che adesso possiamo chiarire meglio sfruttando le conoscenze che abbiamo acquisito nel precedente capitolo. Supponiamo ad esempio di voler eseguire la seguente somma:

```
375 +
249 =
```

Perche' il numero viene incolonnato in questo modo?

La risposta e' data dal fatto che stiamo usando il sistema posizionale arabo, e quindi per eseguire correttamente una somma dobbiamo incolonnare unita' con unita', decine con decine, centinaia con centinaia, etc. Partendo allora dalla colonna delle unita' si ottiene:

```
5 unita' + 9 unita' = 14 unita'
```

cioe' 4 unita' con riporto di una decina che verra' aggiunta alla colonna delle decine.

Passando alla colonna delle decine otteniamo:

```
7 decine + 4 decine = 11 decine
```

piu' una decina di riporto = 12 decine pari a 120 unita', cioe' 2 decine con riporto di un centinaio che verra' aggiunto alla colonna delle centinaia.

Passando infine alla colonna delle centinaia otteniamo:

```
3 centinaia + 2 centinaia = 5 centinaia
```

piu' un centinaio di riporto = 6 centinaia; il risultato finale sara' quindi 624.

Si puo' subito notare che sommando una colonna qualsiasi, l'eventuale riporto non sara' mai superiore a 1; infatti il caso peggiore per la prima colonna e':

```
9 + 9 = 18
```

cioe' 8 con riporto di 1. Per le colonne successive alla prima, anche in presenza del riporto (1) il caso peggiore e':

```
9 + 9 + 1 = 19
```

cioe' 9 con riporto di 1.

Simuliamo ora questo procedimento sul nostro computer sfruttando pero' il fatto che la nostra **CPU** puo' manipolare direttamente (via hardware) numeri a **5** cifre; questo significa che per sommare numeri con piu' di **5** cifre, basta spezzarli in gruppi di **5** cifre (partendo da destra). La **CPU** somma

via hardware due gruppi corrispondenti di **5** cifre fornendoci alla fine l'eventuale riporto attraverso **CF**; il contenuto di **CF** puo' essere utilizzato quindi per la somma successiva. Anche in questo caso, sommando tra loro gruppi di **5** cifre, l'eventuale riporto finale non potra' mai superare **1**; osserviamo infatti che la somma massima e':

```
99999 + 99999 = 199998
```

cioe' 99998 con riporto di 1. Se c'era gia' un riporto si ottiene 199999, cioe' 99999 con riporto di 1; in definitiva, possiamo dire che CF contiene il riporto (0 o 1) della somma appena effettuata. Per effettuare quindi con la nostra CPU la somma tra due numeri, sara' necessario incolonnare non le cifre corrispondenti, ma i gruppi di 5 cifre corrispondenti; in sostanza, le colonne dell'addizione sono formate non da cifre ma da gruppi di 5 cifre. Partendo dalla colonna piu' a destra facciamo eseguire la prima somma alla CPU; in seguito passiamo alla colonna successiva ed eseguiamo la nuova somma tenendo conto dell'eventuale riporto prodotto dalla somma precedente. Per chiarire meglio questi concetti, vediamo in Figura 3 un esempio relativo a numeri che possono avere sino a 15 cifre:

```
Figura 3

Vogliamo calcolare: 3216679288700 + 4425532140000 ( = 7642211428700)

Spezziamo i due numeri in gruppi di 5 cifre ottenendo:

00321d 66792d 88700d +
00442d 55321d 40000d =
----------

Incolonniamo i gruppi corrispondenti di 5 cifre ed eseguiamo le varie somme colonna per colonna:

colonna 1: 88700d + 40000d = 28700d (CF = 1)
colonna 2: 66792d + 55321d + CF = 22114d (CF = 1)
colonna 3: 00321d + 00442d + CF = 00764d (CF = 0)

Unendo i tre risultati si ottiene: 00764 22114 28700
```

La terza ed ultima somma ci da' **CF=0**, il che significa che non c'e' un ulteriore riporto e quindi il risultato finale e' valido cosi' com'e'; se alla fine avessimo ottenuto **CF=1**, avremmo dovuto aggiungere un **1** alla sinistra delle **15** cifre del risultato.

Con questo sistema, e' possibile sommare numeri con (in teoria) un qualunque numero di cifre, suddividendoli in gruppi di **5** cifre che possono essere gestiti direttamente dalla **CPU**; naturalmente la gestione degli eventuali riporti e' a carico del programmatore che dovra' tenerne conto nel programma che esegue la somma.

E' chiaro che se la **CPU** fosse in grado di manipolare direttamente (via hardware) numeri di **15** cifre, eseguirebbe le somme alla massima velocita' possibile; nel nostro caso invece siamo costretti a seguire il metodo appena visto (via software) con conseguente diminuzione delle prestazioni. Le industrie che producono hardware cercano di realizzare **CPU** con architetture sempre piu' ampie proprio perche' questo significa aumentare in modo notevole le prestazioni.

3.2.2 Sottrazione tra numeri interi senza segno

Passando alle sottrazioni, sappiamo che nell'insieme **N** questa operazione e' possibile solo quando il primo numero (**minuendo**) e' maggiore o almeno uguale al secondo numero (**sottraendo**); se invece il minuendo e' minore del sottraendo, il risultato che si ottiene e' negativo e quindi non appartiene ad **N**. In Figura 4 vediamo come si comporta la **CPU** nei vari casi possibili:

Nei primi due esempi di Figura 4 la **CPU** restituisce il risultato che ci aspettavamo in quanto il minuendo e' maggiore (primo esempio) o almeno uguale (secondo esempio) al sottraendo; negli esempi **3** e **4** invece (minuendo minore del sottraendo), i risultati forniti appaiono piuttosto strani. Notiamo pero' che anche nel caso della sottrazione, la **CPU** modifica **CF** che viene posto a **1** ogni volta che si dovrebbe ottenere un risultato negativo; come deve essere interpretata questa situazione?

Questa volta **CF** non deve essere interpretato come la segnalazione di un riporto, ma trattandosi di una sottrazione, **CF** sta segnalando un prestito (**borrow**); la **CPU** cioe' si comporta come se il minuendo continuasse verso sinistra con altri gruppi di **5** cifre dai quali chiedere il prestito. A questo punto possiamo spiegarci il risultato degli esempi **3** e **4** della Figura **3**:

```
3) 50000 - 60000 = 90000
```

con prestito di **1** (cioe' di **100000**) dall'ipotetico successivo gruppo di **5** cifre del minuendo; infatti: (50000 + 100000) - 60000 = 150000 - 60000 = 90000

con **CF=1** che segnala il prestito.

```
4) 00100 - 50000 = 50100
```

con prestito di **1** (cioe' di **100000**) dall'ipotetico successivo gruppo di **5** cifre del minuendo; infatti: (00100 + 100000) - 50000 = 100100 - 50000 = 50100

con **CF=1** che segnala il prestito.

La **CPU** quindi simula il meccanismo che ci viene insegnato alle scuole elementari per calcolare una sottrazione; supponiamo ad esempio di voler calcolare:

```
300 -
009 =
```

Come nel caso dell'addizione, i due numeri vengono incolonnati in questo modo in quanto dobbiamo sottrarre unita' da unita', decine da decine, centinaia da centinaia, etc.

Partendo allora dalla colonna delle unita' si vede subito che da **0** unita' non si possono sottrarre **9** unita'; si chiede allora un prestito di **10** unita' (cioe' di una decina) alle decine del minuendo, ma non essendoci decine, si chiede allora un prestito di **10** unita' alle centinaia del minuendo che diventano cosi':

```
300 - 10 = 290
```

Possiamo ora sottrarre la prima colonna ottenendo:

```
10 - 9 = 1
```

Passiamo alla seconda colonna dove troviamo le **9** decine rimaste in seguito al prestito precedente; la sottrazione relativa alla seconda colonna ci da':

```
9 - 0 = 9
```

Passiamo infine alla terza colonna dove troviamo le 2 centinaia rimaste, e quindi:

```
2 - 0 = 2
```

Il risultato finale e': 291.

Attraverso questo sistema la **CPU** ci permette (come per l'addizione) di sottrarre tra loro numeri interi senza segno di qualunque dimensione; come al solito la tecnica da adottare consiste nel suddividere sia il minuendo che il sottraendo in gruppi di **5** cifre a partire da destra. La Figura 5 mostra un esempio pratico relativo alla sottrazione tra numeri da **8** cifre ciascuno:

```
Figura 5

Vogliamo calcolare 56127834 - 32860521 ( = 23267313)

Spezziamo i due numeri in gruppi di 5 cifre ottenendo:

00561d 27834d -
00328d 60521d =
-----

Incolonniamo i gruppi corrispondenti di 5 cifre ed eseguiamo le varie sottrazioni colonna per colonna:

colonna 1: 27834d - 60521d = 67313d (CF = 1)
colonna 2: (00561d - CF) - 00328d = 00232d (CF = 0)

Unendo i due risultati si ottiene 00232 67313
```

La seconda ed ultima sottrazione ci da' **CF=0** per indicare che non c'e' stato un ulteriore prestito e quindi il risultato finale e' valido cosi' com'e'; se avessimo ottenuto **CF=1** il risultato sarebbe stato negativo e quindi non appartenente ad **N**.

Come si puo' notare, la sottrazione relativa alla prima colonna non deve tenere conto di nessun prestito precedente; le sottrazioni relative invece a tutte le colonne successive alla prima devono verificare il contenuto di **CF** per sapere se c'e' stato un prestito richiesto dalla precedente sottrazione. Anche in questo caso si puo' dimostrare che l'eventuale prestito e' rappresentato proprio dal valore **0** o **1** contenuto in **CF**; infatti, cosi' come nell'addizione il riporto massimo e' **1**, anche nella sottrazione il prestito massimo non supera mai **1**. Osserviamo a tale proposito che in relazione alla sottrazione della prima colonna, il caso peggiore che si puo' verificare e':

che richiede un prestito di 1 dalla colonna successiva; in relazione invece alle sottrazioni delle colonne successive alla prima, il caso peggiore che si puo' presentare e': (00000 - CF) - 99999

che anche nel caso di **CF=1** richiedera' al massimo un prestito di **1** dalla colonna successiva. In questo secondo caso si puo' notare che vengono effettuate due sottrazioni per tenere conto anche di **CF**; e' evidente pero' che queste due sottrazioni non potranno mai richiedere due prestiti. Infatti, se il minuendo vale **00000** e **CF** vale **1**, allora la prima sottrazione richiede un prestito che trasforma il minuendo in:

```
100000 - CF = 100000 - 1 = 99999
```

Di conseguenza la seconda sottrazione non potra' mai richiedere un prestito perche' il sottraendo non puo' essere maggiore di **99999**.

Se il minuendo e' maggiore di **00000** (ad esempio **00001**), allora la prima sottrazione non potra' mai richiedere un prestito in quanto **CF** vale al massimo **1**; il prestito (di **1**) potra' essere necessario eventualmente per la seconda sottrazione.

Ci si puo' chiedere come debba essere interpretato l'esempio 3 della Figura 4:

```
3) 50000d - 60000d = 90000d (invece di -10000) CF = 1
```

nel caso in cui si stia operando su numeri interi di sole **5** cifre; la risposta e' che nell'insieme **N** questo risultato non ha senso perche' in questo caso il minuendo non puo' essere minore del sottraendo. Il risultato invece ha senso nell'insieme dei numeri interi positivi e negativi (detti numeri con segno o numeri relativi); in questo caso infatti, come vedremo piu' avanti **90000d** e' proprio la

codifica numerica del numero negativo -10000!

Per capire ora il vero significato di **CF** analizziamo i valori assunti in sequenza da un numero a **5** cifre che viene via via incrementato di una unita' per volta (o che viene via via decrementato di una unita' per volta):

```
...., 99996, 99997, 99998, 99999, 00000, 00001, 00002, 00003, .....
```

In questa sequenza possiamo individuare un punto molto importante rappresentato dal "confine" che separa **99999** e **00000**; passando da **99999** a **00000** attraversiamo questo confine da sinistra a destra, mentre passando da **00000** a **99999** attraversiamo questo confine da destra a sinistra.

Osserviamo ora che nel caso dell'addizione tra numeri interi senza segno, se il risultato finale non supera 99999 (CF=0), vuol dire che siamo rimasti alla sinistra del confine; se invece il risultato finale supera 99999 (CF=1), vuol dire che abbiamo oltrepassato il confine procedendo da sinistra a destra

Passando alle sottrazioni tra numeri interi senza segno, se il risultato finale e' maggiore o uguale a **00000** (**CF=0**), vuol dire che siamo rimasti alla destra del confine; se invece il risultato finale e' minore di **00000** (**CF=1**), vuol dire che abbiamo oltrepassato il confine procedendo da destra verso sinistra.

In definitiva possiamo dire che **CF=1** segnala il fatto che nel corso di una operazione tra numeri interi senza segno, e' stato oltrepassato il confine **00000**, **99999** o in un verso o nell'altro; in caso contrario si ottiene **CF=0**.

3.2.3 Moltiplicazione tra numeri interi senza segno

Contrariamente a quanto si possa pensare, la moltiplicazione non crea alla **CPU** nessun problema legato ad un eventuale risultato (**prodotto**) di dimensioni superiori al massimo consentito; osserviamo infatti che:

```
* per i numeri ad una cifra il prodotto massimo e':

9 x 9 = 81 che e' minore di 10 x 10 = 100

* per i numeri a due cifre il prodotto massimo e':

99 x 99 = 9801 che e' minore di 100 x 100 = 10000

* per i numeri a tre cifre il prodotto massimo e':

999 x 999 = 998001 che e' minore di 1000 x 1000 = 1000000

e cosi' via.
```

Possiamo dire quindi che moltiplicando tra loro due **fattori** formati ciascuno da una sola cifra, il prodotto massimo non puo' avere piu' di **2** cifre (**1+1**); moltiplicando tra loro due fattori formati ciascuno da due cifre, il prodotto massimo non puo' avere piu' di **4** cifre (**2+2**). Moltiplicando tra loro due fattori formati ciascuno da tre cifre, il prodotto massimo non puo' avere piu' di **6** cifre (**3+3**); moltiplicando tra loro due fattori formati ciascuno da quattro cifre, il prodotto massimo non puo' avere piu' di **8** cifre (**4+4**).

In generale, il prodotto tra due fattori formati ciascuno da **n** cifre, e' un numero che richiede al massimo **n**+**n**=**2n** cifre, cioe' il doppio di **n**; grazie a questa proprieta' delle moltiplicazioni tra numeri interi, la **CPU** puo' eseguire prodotti su numeri interi senza segno a **5** cifre, disponendo il risultato finale in due gruppi da **5** cifre ciascuno che uniti assieme forniscono il risultato completo a **10** cifre. La Figura 6 mostra alcuni esempi pratici:

```
Figura 6

1) 75922d x 44321d = 33649d 38962d
2) 02718d x 00024d = 00000d 65232d
3) 99999d x 99999d = 99998d 00001d
```

Le moltiplicazioni tra numeri interi a 5 cifre vengono eseguite direttamente (via hardware) dalla nostra **CPU** che e' dotata come abbiamo visto di architettura a 5 cifre; se vogliamo moltiplicare tra loro numeri formati da piu' di 5 cifre, dobbiamo procedere via software simulando sul computer lo stesso metodo che si segue usando carta e penna. Il meccanismo dovrebbe essere ormai chiaro; comunque, in un apposito capitolo verra' mostrato un programma di esempio. L'aspetto importante da ribadire ancora una volta, e' che la gestione di queste operazioni via software da parte del programmatore e' nettamente piu' lenta della gestione via hardware da parte della **CPU**.

3.2.4 Caso particolare per la moltiplicazione tra numeri interi senza segno

In relazione alle moltiplicazioni tra numeri interi senza segno, si presenta un caso particolare che ci permette di velocizzare notevolmente questa operazione sfruttando una proprieta' dei sistemi di numerazione posizionali; questo caso particolare e' rappresentato dalla eventualita' che uno dei due fattori sia esprimibile sotto forma di potenza con esponente intero della base 10. Vediamo infatti quello che succede quando si moltiplica un numero intero senza segno per 10ⁿ; per i numeri interi senza segno a 5 cifre, n puo' assumere uno tra i valori 1, 2, 3, 4.

```
350 \times 10^{1} = 350 \times 10 = 00350d \times 00010d = 00000d 03500d = 3500
```

Notiamo che la moltiplicazione ha determinato l'aggiunta di uno zero alla destra di **350**; tutto cio' equivale a far scorrere di un posto verso sinistra tutte le cifre di **350** riempiendo con uno zero il posto rimasto libero a destra.

```
350 \times 10^2 = 350 \times 100 = 00350d \times 00100d = 00000d 35000d = 35000
```

Notiamo che la moltiplicazione ha determinato l'aggiunta di due zeri alla destra di **350**; tutto cio' equivale a far scorrere di due posti verso sinistra tutte le cifre di **350** riempiendo con due zeri i posti rimasti liberi a destra

```
350 \times 10^3 = 350 \times 1000 = 00350d \times 01000d = 00003d 50000d = 350000
```

Notiamo che la moltiplicazione ha determinato l'aggiunta di tre zeri alla destra di **350**; tutto cio' equivale a far scorrere di tre posti verso sinistra tutte le cifre di **350** riempiendo con tre zeri i posti rimasti liberi a destra.

```
350 \times 10^4 = 350 \times 10000 = 00350d \times 10000d = 00035d 00000d = 3500000
```

Notiamo che la moltiplicazione ha determinato l'aggiunta di quattro zeri alla destra di **350**; tutto cio' equivale a far scorrere di quattro posti verso sinistra tutte le cifre di **350** riempiendo con quattro zeri i posti rimasti liberi a destra.

In definitiva, ogni volta che uno dei fattori e' esprimibile nella forma 10^n , e' possibile velocizzare notevolmente la moltiplicazione aggiungendo direttamente **n** zeri alla destra dell'altro fattore (facendo cosi' scorrere di **n** posti verso sinistra tutte le cifre dell'altro fattore); proprio per questo motivo, tutte le **CPU** forniscono una apposita istruzione per lo scorrimento verso sinistra delle cifre di un numero intero senza segno. Nel caso delle **CPU** della famiglia **80x86** questa istruzione viene chiamata **SHL** o **shift logical left** (scorrimento logico verso sinistra); e' sottinteso che questa istruzione debba essere usata con numeri interi senza segno.

Quando si utilizza questa istruzione, bisogna sempre ricordarsi del fatto che la **CPU** puo' gestire numeri interi senza segno aventi un numero limitato di cifre; utilizzando quindi un valore troppo alto per l'esponente **n**, si puo' provocare il "trabocco" da sinistra di cifre significative del risultato, ottenendo in questo modo un valore privo di senso. Se richiediamo ad esempio alla **CPU** lo scorrimento di **5** posti verso sinistra di tutte le cifre del numero **00350d**, otteniamo come risultato **000000d**!

3.2.5 Divisione tra numeri interi senza segno

Anche la divisione non crea problemi in quanto se si divide un numero (**dividendo**) per un altro numero (**divisore**), il risultato che si ottiene (**quoziente**) non potra' mai essere maggiore del dividendo; dividendo quindi tra loro due numeri interi senza segno a **5** cifre, il quoziente non potra' mai superare **99999**. Il caso peggiore che si puo' presentare e' infatti: 99999 / 00001 = 99999

Analogo discorso vale anche per il **resto** della divisione; come si sa' dalla matematica infatti, il resto di una divisione non puo' essere maggiore del divisore, e quindi non potra' mai superare **99999**. La **CPU** anche in questo caso dispone il risultato in due gruppi da **5** cifre ciascuno; il primo gruppo contiene il quoziente mentre il secondo gruppo contiene il resto. Bisogna osservare infatti che in questo caso stiamo parlando di **divisione intera**, cioe' dell'operazione di divisione effettuata nell'insieme **N**; il quoziente e il resto che si ottengono devono appartenere a loro volta ad **N**, per cui devono essere numeri interi senza segno. Nel caso in cui il dividendo non sia un multiplo intero del divisore, si dovrebbe ottenere in teoria un numero con la virgola (numero reale); la **CPU** in questo caso tronchera' al quoziente la parte decimale, cioe' la parte posta dopo la virgola. La Figura 7 mostra una serie di esempi pratici; il simbolo **Q** indica il quoziente, mentre il simbolo **R** indica il resto.

```
Figura 7

1) 50000d / 25000d = [Q = 00002d, R = 00000d]
2) 32000d / 28000d = [Q = 00001d, R = 04000d]
3) 15000d / 20000d = [Q = 00000d, R = 15000d]
```

Come si puo' notare, trattandosi di divisione intera, se il dividendo e' piu' piccolo del divisore, si ottiene come risultato zero (esempio 3).

Anche la divisione tra numeri con piu' di **5** cifre puo' essere simulata via software attraverso lo stesso procedimento che si segue con carta e penna; un esempio in proposito verra' mostrato in un apposito capitolo.

Quando si effettua una divisione, si presenta un caso particolare rappresentato dal divisore che vale zero; cosa succede se il divisore e' zero?

Come si sa' dalla matematica, dividendo un numero non nullo per zero, si ottiene un numero (in valore assoluto) infinitamente grande, tale cioe' da superare qualunque altro numero grande a piacere; naturalmente la **CPU** non e' in grado di gestire un numero infinitamente grande, per cui la divisione per zero viene considerata una condizione di errore (esattamente come accade con le calcolatrici). Si tratta di una situazione abbastanza delicata che generalmente viene gestita direttamente dal sistema operativo; il **DOS** ad esempio interrompe il programma in esecuzione, e stampa sullo schermo un messaggio del tipo:

```
Divisione per zero
```

Analogamente **Windows** mostra una finestra per informare che il programma in esecuzione verra' interrotto in seguito ad una:

```
Operazione non valida
```

3.2.6 Caso particolare per la divisione tra numeri interi senza segno

Anche per le divisioni tra numeri interi senza segno, si presenta il caso particolare citato prima per le moltiplicazioni; vediamo infatti quello che succede quando si divide un numero intero senza segno per 10^n (con **n** compreso tra 1 e 4).

```
85420^{\circ} / 10^{\circ} = 85420 / 10 = 85420d / 00010d = Q = 08542d, R = 00000d
```

Notiamo che la divisione ha determinato l'aggiunta di uno zero alla sinistra di **85420** facendo "traboccare" da destra la sua prima cifra; tutto cio' equivale a far scorrere di un posto verso destra tutte le cifre di **85420** riempiendo con uno zero il posto rimasto libero a sinistra. La cifra che

"trabocca" da destra rappresenta il resto (0) della divisione.

```
85420 / 10^2 = 85420 / 100 = 85420 d / 00100 d = Q = 00854 d, R = 00020 d
```

Notiamo che la divisione ha determinato l'aggiunta di due zeri alla sinistra di **85420** facendo "traboccare" da destra le sue prime due cifre; tutto cio' equivale a far scorrere di due posti verso destra tutte le cifre di **85420** riempiendo con due zeri i posti rimasti liberi a sinistra. Le due cifre che "traboccano" da destra rappresentano il resto (**20**) della divisione.

```
85420 / 10^3 = 85420 / 1000 = 85420d / 01000d = Q = 00085d, R = 00420d
```

Notiamo che la divisione ha determinato l'aggiunta di tre zeri alla sinistra di **85420** facendo "traboccare" da destra le sue prime tre cifre; tutto cio' equivale a far scorrere di tre posti verso destra tutte le cifre di **85420** riempiendo con tre zeri i posti rimasti liberi a sinistra. Le tre cifre che "traboccano" da destra rappresentano il resto (**420**) della divisione.

```
85420 / 10^4 = 85420 / 10000 = 85420d / 10000d = Q = 00008d, R = 05420d
```

Notiamo che la divisione ha determinato l'aggiunta di quattro zeri alla sinistra di **85420** facendo "traboccare" da destra le sue prime quattro cifre; tutto cio' equivale a far scorrere di quattro posti verso destra tutte le cifre di **85420** riempiendo con quattro zeri i posti rimasti liberi a sinistra. Le quattro cifre che "traboccano" da destra rappresentano il resto (**5420**) della divisione.

In definitiva, ogni volta che il divisore e' esprimibile nella forma 10^n , e' possibile velocizzare notevolmente la divisione aggiungendo direttamente **n** zeri alla sinistra del dividendo (facendo cosi' scorrere di **n** posti verso destra tutte le cifre del dividendo); proprio per questo motivo, tutte le **CPU** forniscono una apposita istruzione per lo scorrimento verso destra delle cifre di un numero intero senza segno. Nel caso delle **CPU** della famiglia **80x86** questa istruzione viene chiamata **SHR** o **shift logical right** (scorrimento logico verso destra); e' sottinteso che questa istruzione debba essere usata con numeri interi senza segno.

3.3 Numeri interi con segno (positivi e negativi)

Qualunque informazione gestibile dal computer puo' essere codificata attraverso i numeri interi senza segno che abbiamo appena esaminato; questo sistema di codifica presenta pero' anche un interessantissimo "effetto collaterale" che permette alla **CPU** di gestire in modo diretto persino i numeri interi positivi e negativi (numeri con segno).

In matematica l'insieme numerico rappresentato dalla sequenza:

```
\dots, -5, -4, -3, -2, -1, 0, +1, +2, +3, +4, +5, \dots
```

viene chiamato **insieme dei numeri interi relativi**, e viene indicato con il simbolo **Z**; come si puo' notare, l'insieme **N** e' incluso nell'insieme **Z**. Vediamo allora come bisogna procedere per codificare l'insieme **Z** sul nostro computer; anche in questo caso appare evidente il fatto che la **CPU** potra' gestire solo un sottoinsieme finito degli infiniti numeri appartenenti a **Z**.

Rispetto al caso dell'insieme **N**, la codifica dell'insieme **Z** non appare molto semplice perche' in questo caso dobbiamo rappresentare oltre ai numeri interi positivi e allo zero, anche i numeri negativi dotati cioe' di segno meno (-); il computer non ha la piu' pallida idea di cosa sia un segno piu' o un segno meno, ma ormai abbiamo capito che la soluzione consiste come al solito nel codificare qualunque informazione, compreso il segno di un numero, attraverso un numero stesso. La prima considerazione da fare riguarda il fatto che come gia' sappiamo, l'architettura a **5** cifre della nostra **CPU** ci permette di rappresentare via hardware numeri interi compresi tra **00000d** e **99999d**, per un totale di **100000** possibili codici numerici; per motivi di simmetria nella codifica dell'insieme **Z**, questi **100000** codici differenti devono essere divisi in due parti uguali in modo da poter rappresentare **50000** numeri positivi (compreso lo zero) e **50000** numeri negativi. In sostanza, dovremmo essere in grado di rappresentare in questo modo un sottoinsieme finito di **Z** formato dai seguenti numeri relativi:

```
-50000, -49999, ..., -3, -2, -1, +0, +1, +2, +3, ..., +49998, +49999
```

Come si puo' notare, il numero **0** viene trattato come un numero positivo; proprio per questo motivo i numeri positivi arrivano solo a **+49999**.

Nella determinazione di questo metodo di codifica, fortunatamente ci viene incontro l'effetto collaterale a cui si e' accennato in precedenza; a tale proposito, torniamo per un momento alle sottrazioni tra numeri interi senza segno a 5 cifre, e osserviamo quello che accade in Figura 8:

Come sappiamo, la **CPU** effettua queste sottrazioni segnalandoci un prestito attraverso **CF**; lasciamo perdere il prestito e osserviamo attentamente la Figura 8. Sembrerebbe che per la **CPU 99999d** equivalga a **-1**, **99998d** equivalga a **-2**, **99997d** equivalga a **-3** e cosi' via; se questa deduzione fosse giusta, si otterrebbero quindi le corrispondenze mostrate in Figura 9:

	Figur	a 9		
49999d	rappresenta	il	valore	+49999
49998d	rappresenta	il	valore	+49998
00003d	rappresenta	il	valore	+3
00002d	rappresenta	il	valore	+2
00001d	rappresenta	il	valore	+1
00000d	rappresenta	il	valore	+0
99999d	rappresenta	il	valore	-1
99998d	rappresenta	il	valore	-2
99997d	rappresenta	il	valore	-3
99996d	rappresenta	il	valore	-4
50001d	rappresenta	il	valore	-49999
50000d	rappresenta	il	valore	-50000

Verifichiamo subito quello che accade provando a calcolare:

```
1 - 1 = (+1) + (-1) = 0
```

Con il metodo di codifica illustrato in Figura 9 si ottiene:

```
00001d + 99999d = 00000d (CF=1)
```

Lasciando perdere **CF** possiamo constatare che il risultato ottenuto (**00000d**) appare corretto.

Effettuiamo una seconda prova e calcoliamo:

```
1 - 50000 = (+1) + (-50000) = -49999
```

Con il metodo di codifica illustrato in Figura 9 si ottiene:

```
00001d + 50000d = 50001d (CF=0)
```

Lasciando perdere **CF** possiamo constatare che il risultato ottenuto e' giusto in quanto **50001d** e' proprio la codifica di **-49999**.

Effettuiamo una terza prova e calcoliamo:

```
-1 - 2 = (-1) + (-2) = -3
```

Con il metodo di codifica illustrato in Figura 9 si ottiene:

```
99999d + 99998d = 99997d (CF=1)
```

Lasciando perdere **CF** possiamo constatare che il risultato ottenuto e' giusto in quanto **99997d** e' proprio la codifica di **-3**.

Si tratta di un vero e proprio colpo di scena in quanto il metodo appena descritto sembra funzionare perfettamente!

Ed infatti, questo e' proprio il metodo che la **CPU** utilizza per gestire i numeri interi con segno; se proviamo ad effettuare qualsiasi altra prova, otteniamo sempre il risultato corretto. Anche il nostro

famoso contachilometri sembra confermare questi risultati; supponiamo infatti che il contachilometri segni **00000** e che possa funzionare anche al contrario quando la macchina va' in retromarcia. Se procediamo in marcia avanti il contachilometri segnera' via via:

```
retromarcia. Se procediamo in marcia avanti il contachilometri segnera via via:

00001, 00002, 00003, 00004, 00005, .....

come se volesse indicare:

+1, +2, +3, +4, +5, ...

Se procediamo ora in marcia indietro il contachilometri (partendo sempre da 00000) segnera' via via:

99999, 99998, 99997, 99996, 99995, .....

come se volesse indicare:

-1, -2, -3, -4, -5, ...
```

Ovviamente scegliamo come confine tra numeri positivi e negativi quello delimitato da **49999** e **50000** perche' cosi' dividiamo i **100000** numeri possibili in due parti uguali; in questo modo, tutti i codici numerici a **5** cifre la cui cifra piu' significativa e' compresa tra **0** e **4**, rappresentano numeri interi positivi. Analogamente, tutti i codici numerici a **5** cifre la cui cifra piu' significativa e' compresa tra **5** e **9**, rappresentano numeri interi negativi; l'unico trascurabile difetto di questo sistema e' che lo zero appare come un numero positivo, mentre sappiamo che in matematica lo zero rappresenta il nulla e quindi non ha segno.

A questo punto ci chiediamo: come e' possibile che un sistema del genere possa funzionare? Naturalmente alla base di quello che abbiamo appena visto non ci sono fenomeni paranormali, ma bensi' la cosiddetta **aritmetica modulare**; per capire l'aritmetica modulare, facciamo ancora appello al nostro contachilometri supponendo che stia segnando **99998** (quindi abbiamo percorso **99998** Km). Se percorriamo altri **4** Km, il contachilometri segnera' via via:

```
99998, 99999, 00000, 00001, 00002, .....
invece di:
99998, 99999, 100000, 100001, 100002, .....
```

Il contachilometri infatti non puo' mostrare piu' di **5** cifre e quindi lavora in **modulo 100000** (modulo centomila) mostrando cioe' non i Km percorsi, ma il **resto** che si ottiene dalla divisione intera tra i Km percorsi e **100000**; infatti, indicando con **MOD** il resto della divisione intera e supponendo di partire da **00000** Km, si ottiene la situazione mostrata in Figura 10:

```
Figura 10
 00000 \text{ MOD } 100000 = 00000
 00001 \text{ MOD } 100000 = 00001
 00002 \text{ MOD } 100000 = 00002
 99998 \text{ MOD } 100000 = 99998
99999 \text{ MOD } 100000 = 99999
100000 \text{ MOD } 100000 = 00000
100001 \text{ MOD } 100000 = 00001
100002 \text{ MOD } 100000 = 00002
199998 \text{ MOD } 100000 = 99998
199999 \text{ MOD } 100000 = 99999
200000 \text{ MOD } 100000 = 00000
200001 \text{ MOD } 100000 = 00001
200002 \text{ MOD } 100000 = 00002
```

In pratica, quando la nostra automobile supera i **99999** Km percorsi, il contachilometri si azzera; quando la nostra automobile supera i **199999** Km percorsi, il contachilometri si azzera una seconda volta. Quando la nostra automobile supera i **299999** Km percorsi, il contachilometri si azzera una terza volta; in generale, ogni volta che raggiungiamo un numero di Km percorsi che e' un multiplo intero di **100000**, il contachilometri si azzera e ricomincia a contare da **00000**.

Dalle considerazioni appena esposte si deduce quanto segue:

* se il contachilometri segna **00200**, e percorriamo **200** Km in marcia indietro, alla fine il contachilometri segnera' **00000**; possiamo dire quindi che:

```
200 - 200 = 00000d
```

* se il contachilometri segna **00200**, e percorriamo **201** Km in marcia indietro, alla fine il contachilometri segnera' non **-1** ma **99999**; possiamo dire quindi che: 200 - 201 = 99999d

* se il contachilometri segna **00200**, e percorriamo **4000** Km in marcia indietro, alla fine il contachilometri segnera' non **-3800** ma **96200**; possiamo dire quindi che: 200 - 4000 = 96200d

* se il contachilometri segna **00200**, e percorriamo **15000** Km in marcia indietro, alla fine il contachilometri segnera' non **-14800** ma **85200**; possiamo dire quindi che: 200 - 15000 = 85200d

Questa e' l'aritmetica modulare del nostro contachilometri a 5 cifre; tutto cio' si applica quindi in modo del tutto identico alla nostra **CPU** con architettura a 5 cifre.

Un'altra importante conseguenza legata alle cose appena viste, e' che nell'aritmetica modulo **100000**, possiamo dire che **00000** equivale a **100000**; possiamo scrivere quindi:

```
Figura 11

-1 = 0 - 1 = 100000 - 1 = 999999d

-2 = 0 - 2 = 100000 - 2 = 99998d

-3 = 0 - 3 = 100000 - 3 = 99997d

-4 = 0 - 4 = 100000 - 4 = 99996d
```

3.3.1 Complemento a 10

Dalla Figura 11 ricaviamo subito la formula necessaria per convertire in modulo **100000** un numero intero negativo; in generale, dato un numero intero positivo compreso tra **+1** e **+49999**, per ottenere il suo equivalente negativo in modulo **100000** dobbiamo calcolare semplicemente:

Supponiamo ad esempio di voler ottenere la rappresentazione modulo **100000** di **-100**; applicando la formula precedente otteniamo:

```
100000 - 100 = 99900d
```

Nell'eseguire questa sottrazione con carta e penna, si presenta spesso la necessita' di richiedere dei prestiti; per evitare questo fastidio possiamo osservare quanto segue:

```
100000 - n = (99999 + 1) - n = (99999 - n) + 1
```

In questo caso il minuendo della sottrazione e' **99999**, per cui non sara' mai necessario richiedere dei prestiti; la tecnica appena descritta per la codifica dei numeri interi con segno viene chiamata **complemento a 10**.

Attraverso questa tecnica la **CPU** puo' **negare** facilmente un numero intero, cioe' cambiare di segno un numero intero; consideriamo ad esempio il numero **-25000** che in modulo **100000** viene rappresentato come:

```
(99999 - 25000) + 1 = 74999 + 1 = 75000d
```

```
E' chiaro allora che negando 75000 (cioe' -25000) dovremmo ottenere +25000; infatti: (99999 - 75000) + 1 = 24999 + 1 = 25000d
```

che e' proprio la rappresentazione in complemento a **10** di **+25000**; questo significa che per la **CPU** si ha correttamente:

```
-(-25000) = +25000
```

In definitiva, con la tecnica appena vista la nostra **CPU** puo' gestire via hardware tutti i numeri relativi compresi tra **-50000** e **+49999**; la codifica utilizzata prende anche il nome di

```
rappresentazione in complemento a 10 dei numeri con segno in modulo 100000.
```

3.3.2 Addizione e sottrazione tra numeri interi con segno

Una volta definito il sistema di codifica in modulo **100000** per i numeri interi con segno, possiamo passare all'applicazione delle quattro operazioni fondamentali; in relazione all'addizione e alla sottrazione, si verifica subito una sorpresa estremamente importante. Riprendiamo a tale proposito l'esempio **3** di Figura 4:

```
50000d - 60000d = 90000d (CF = 1)
```

Osserviamo subito che se stiamo operando su numeri interi senza segno, la precedente operazione deve essere interpretata come:

```
50000 - 60000 = 90000
```

con prestito di **1** (**CF=1**); la presenza di un prestito ci indica come sappiamo che il risultato deriva da:

```
150000 - 60000 = 90000
```

Se invece stiamo operando su numeri interi con segno, osserviamo subito che **50000d** e' la codifica numerica di **-50000**, mentre **60000d** e' la codifica numerica di **-40000**; la precedente operazione deve essere quindi interpretata come:

```
(-50000) - (-40000) = -50000 + 40000 = -10000
```

Ma -10000 in complemento a 10 si scrive proprio 90000d; infatti:

```
100000 - 10000 = 90000d
```

L'aritmetica modulare ancora una volta e' responsabile di questa meraviglia che permette alla **CPU** di eseguire somme e sottrazioni senza la necessita' di distinguere tra numeri interi con o senza segno; per la **CPU** tutto questo significa una ulteriore semplificazione circuitale in quanto, in relazione alle addizioni e alle sottrazioni, si evitano tutte le complicazioni necessarie per distinguere tra numeri interi senza segno e numeri interi con segno. Nelle **CPU** della famiglia **80x86** troveremo quindi un'unica istruzione (chiamata **ADD**), per sommare numeri interi con o senza segno; analogamente, troveremo un'unica istruzione (chiamata **SUB**) per sottrarre numeri interi con o senza segno.

Naturalmente il programmatore puo' avere pero' la necessita' di distinguere tra numeri interi con o senza segno; in questo caso la **CPU** ci viene incontro mettendoci a disposizione oltre a **CF**, una serie di ulteriori flags attraverso i quali possiamo avere tutte le necessarie informazioni relative al risultato di una operazione appena eseguita. In sostanza, la **CPU** esegue addizioni e sottrazioni senza effettuare nessuna distinzione tra numeri interi con o senza segno; alla fine la **CPU** modifica una serie di flags che si riferiscono alcuni ai numeri senza segno, e altri ai numeri con segno. Sta al programmatore decidere quali flags consultare in base all'insieme numerico sul quale sta operando. Abbiamo gia' conosciuto in precedenza il flag **CF** che viene utilizzato per segnalare riporti nel caso delle addizioni, e prestiti nel caso delle sottrazioni; in relazione ai numeri con segno, facciamo la conoscenza con due nuovi flags chiamati **SF** e **OF**. Consideriamo prima di tutto il flag **SF** che rappresenta il cosiddetto **Sign Flag** (flag di segno); dopo ogni operazione la **CPU** pone **SF=0** se il risultato e' positivo o nullo, e **SF=1** se il risultato e' negativo. La Figura 12 mostra alcuni esempi pratici che chiariscono questi aspetti:

```
Figura 12

1) 30000d + 15000d = 45000d (CF = 0, SF = 0, OF = 0)
2) 95000d + 65000d = 60000d (CF = 1, SF = 1, OF = 0)
3) 40000d + 40000d = 80000d (CF = 0, SF = 1, OF = 1)
4) 60000d + 60000d = 20000d (CF = 1, SF = 0, OF = 1)
```

Nell'esempio 1, 30000d e 15000d sono positivi sia nell'insieme dei numeri senza segno, sia nell'insieme dei numeri con segno; il risultato e' 45000d che e' un numero positivo in entrambi gli insiemi. Per indicare che 45000d e' positivo nell'insieme dei numeri con segno, la CPU pone SF=0; la CPU pone inoltre CF=0 per indicare che nell'insieme dei numeri senza segno l'operazione non

provoca nessun riporto.

Nell'esempio **2**, **95000d** e **65000d** sono entrambi positivi nell'insieme dei numeri senza segno, ed entrambi negativi nell'insieme dei numeri con segno; il risultato e' **60000d** che e' positivo nel primo insieme e negativo nel secondo. Per indicare che **65000d** e' negativo nell'insieme dei numeri con segno, la **CPU** pone **SF=1**; la **CPU** pone inoltre **CF=1** per indicare che nell'insieme dei numeri senza segno l'operazione provoca un riporto.

Nell'esempio **3**, **40000d** e' positivo in entrambi gli insiemi numerici; il risultato e' **80000d** che e' positivo nel primo insieme e negativo nel secondo. Per indicare che **80000d** e' negativo nell'insieme dei numeri con segno, la **CPU** pone **SF=1**; la **CPU** pone inoltre **CF=0** per indicare che nell'insieme dei numeri senza segno l'operazione non provoca nessun riporto.

Nell'esempio **4**, **60000d** e' positivo nel primo insieme e negativo nel secondo; il risultato e' **20000d** che e' positivo in entrambi gli insiemi. Per indicare che **20000d** e' positivo nell'insieme dei numeri con segno, la **CPU** pone **SF=0**; la **CPU** pone inoltre **CF=1** per indicare che nell'insieme dei numeri senza segno l'operazione provoca un riporto.

Nel caso in cui si stia operando su numeri interi senza segno formati da sole 5 cifre ciascuno, possiamo dire che in Figura 12 gli esempi 1 e 3 producono un risultato valido cosi' com'e' (compreso cioe' tra 00000 e 99999); gli esempi 2 e 4 producono invece un riporto (CF=1), per cui bisogna aggiungere un 1 alla sinistra delle 5 cifre del risultato.

Se stiamo operando invece su numeri interi senza segno aventi lunghezza arbitraria (formati cioe' da due o piu' gruppi di 5 cifre ciascuno), abbiamo gia' visto che dobbiamo sfruttare il contenuto di CF per proseguire l'operazione con le colonne successive alla prima; terminati i calcoli dobbiamo verificare il contenuto finale di CF per sapere se il risultato ottenuto e' valido così com'e' (CF=0) o se deve tenere conto del riporto (CF=1).

Passiamo ora al caso piu' impegnativo dei numeri interi con segno, e supponiamo inizialmente di operare su numeri formati da sole 5 cifre; al termine di ogni operazione possiamo consultare **SF** per conoscere il segno del risultato finale. Il metodo che utilizza la **CPU** per stabilire il segno di un numero e' molto semplice; abbiamo gia' visto infatti che nella rappresentazione in complemento a **10** dei numeri con segno in modulo **100000**, un numero e' positivo (**SF=0**) quando la sua cifra piu' significativa e' compresa tra **0** e **4**, ed e' invece negativo (**SF=1**) quando la sua cifra piu' significativa e' compresa tra **5** e **9**.

In relazione alla Figura 12 possiamo dire quindi che gli esempi 1 e 4 producono un risultato positivo (SF=0), mentre gli esempi 2 e 3 producono un risultato negativo (SF=1); osservando meglio la situazione ci accorgiamo pero' che c'e' qualcosa che non quadra. Nell'esempio 1 tutto fila liscio in quanto sommando tra loro due numeri positivi otteniamo come risultato un numero positivo; anche nell'esempio 2 tutto e' regolare in quanto sommando tra loro due numeri negativi otteniamo come risultato un numero negativo. Il discorso cambia invece nell'esempio 3 dove sommando tra loro due numeri positivi otteniamo come risultato un numero negativo; anche nell'esempio 4 vediamo che i conti non tornano in quanto sommando tra loro due numeri negativi otteniamo come risultato un numero positivo. Come si spiega questa situazione? La risposta a questa domanda e' molto semplice; abbiamo visto in precedenza che nella rappresentazione in complemento a 10 dei numeri con segno in modulo 100000, i numeri positivi vanno da **00000d** a **49999d**, mentre i numeri negativi vanno da **50000d** a **99999d**. E' chiaro allora che il risultato di una somma o di una sottrazione tra numeri con segno a 5 cifre, deve necessariamente rientrare in questi limiti; a questo punto possiamo capire quello che e' successo in Figura 12. Nell'esempio 1 abbiamo sommato i due numeri positivi 30000d e 15000d ottenendo correttamente un risultato positivo (45000d) compreso tra 00000d e 49999d; nell'esempio 2 abbiamo sommato i due numeri negativi 95000d e 65000d ottenendo correttamente un risultato negativo (60000d) compreso tra 50000d e 99999d. Nell'esempio 3 abbiamo sommato i due numeri positivi 40000d e 40000d ottenendo pero' un risultato negativo (80000d); questo risultato supera il

massimo consentito (**49999d**) per i numeri positivi a **5** cifre. Nell'esempio **4** abbiamo sommato i due numeri negativi **60000d** e **60000d** ottenendo pero' un risultato positivo (**20000d**); questo risultato e' inferiore al minimo consentito (**50000d**) per i numeri negativi a **5** cifre.

Riassumendo, nel caso dei numeri con segno a **5** cifre possiamo dire che sommando tra loro due numeri positivi, il risultato finale deve essere ancora un numero positivo non superiore a **+49999** (**49999d**); analogamente, sommando tra loro due numeri negativi, il risultato deve essere ancora un numero negativo non minore di **-50000** (**50000d**).

Se questo non accade vengono superati i limiti (inferiore o superiore), e si dice allora che si e' verificato un **trabocco**; come molti avranno intuito, la **CPU** ci informa dell'avvenuto trabocco attraverso un'altro flag che prende il nome di **Overflow Flag (OF)**, cioe' **segnalatore di trabocco**. Come funziona questo flag?

Lo si capisce subito osservando di nuovo la Figura 12 dove si nota che gli esempi 1 e 2 producono un risultato valido; in questo caso la CPU pone OF=0. La situazione cambia invece nell'esempio 3 dove la somma tra due numeri positivi produce un numero positivo troppo grande (si potrebbe dire "troppo positivo") che supera quindi il limite superiore di 49999d e sconfina nell'area riservata ai numeri negativi; in questo caso la CPU ci segnala il trabocco ponendo OF=1. Anche nell'esempio 4 vediamo che la somma tra due numeri negativi produce un numero negativo troppo piccolo (si potrebbe dire "troppo negativo") che supera quindi il limite inferiore di 50000d e sconfina nell'area riservata ai numeri positivi; anche in questo caso la CPU ci segnala il trabocco ponendo OF=1. Sia nell'esempio 3 che nell'esempio 4 il segno del risultato e' l'opposto di quello che sarebbe dovuto essere; la CPU verifica il segno dei due numeri (operandi) prima di eseguire l'operazione, e se vede che il segno del risultato non e' corretto, pone OF=1.

Osserviamo che nel caso della somma tra un numero positivo e uno negativo, non si potra' mai verificare un trabocco; infatti, il caso peggiore che si puo' presentare e':

```
0 + (-50000) = 0 - 50000 = -50000
```

Nel nostro sistema di codifica l'operazione precedente diventa:

00000d + 50000d = 50000d

con CF=0, SF=1 e OF=0.

Per capire ora il vero significato di **OF** analizziamo i valori assunti in sequenza da un numero a **5** cifre che viene via via incrementato di una unita' per volta (o che viene via via decrementato di una unita' per volta):

```
...., 49996, 49997, 49998, 49999, 50000, 50001, 50002, 50003, .....
```

In questa sequenza possiamo individuare un punto molto importante rappresentato dal "confine" che separa **49999** e **50000**; passando da **49999** a **50000** attraversiamo questo confine da sinistra a destra, mentre passando da **50000** a **49999** attraversiamo questo confine da destra a sinistra.

Se la somma tra due numeri positivi fornisce un risultato non superiore a **49999** (**SF=0**), vuol dire che siamo rimasti alla sinistra del confine (**OF=0**); se invece il risultato finale supera **49999** (**SF=1**), vuol dire che abbiamo oltrepassato il confine (**OF=1**) procedendo da sinistra a destra.

Se la somma tra due numeri negativi fornisce un risultato non inferiore a **50000** (**SF=1**), vuol dire che siamo rimasti alla destra del confine (**OF=0**); se invece il risultato finale e' inferiore a **50000** (**SF=0**), vuol dire che abbiamo oltrepassato il confine (**OF=1**) procedendo da destra a sinistra. In definitiva possiamo dire che **OF=1** segnala il fatto che nel corso di una operazione tra numeri interi con segno, e' stato oltrepassato il confine **49999**, **50000** o in un verso o nell'altro; in caso contrario si ottiene **OF=0**.

Qualcuno abituato a lavorare con i linguaggi di alto livello, leggendo queste cose avra' la tentazione di scoppiare a ridere pensando che l'**Assembly** sia un linguaggio destinato a pazzi fanatici che perdono tempo con queste assurdita'; chi fa' questi ragionamenti pero' non si rende conto che questi problemi riguardano qualsiasi linguaggio di programmazione. Le considerazioni esposte in questo capitolo si riferiscono infatti al modo con cui la **CPU** gestisce le informazioni al suo interno; questo

modo di lavorare della **CPU** si ripercuote ovviamente su tutti i linguaggi di programmazione, compreso l'**Assembly**.

Si puo' citare un esempio famoso riguardante **Tetris** che assieme a **Packman** fu uno dei primi gloriosi giochi per computer comparsi sul mercato; **Tetris** era stato scritto in **BASIC**, e per memorizzare il punteggio veniva usato un tipo di dato **INTEGER**, cioe' un intero con segno che nelle architetture a **16** bit equivale al tipo **signed int** del **C** o al tipo **Integer** del **Pascal**. Come vedremo nel prossimo capitolo, una variabile di questo tipo puo' assumere tutti i valori compresi tra -32768 e +32767; i giocatori piu' abili, riuscivano a superare abbondantemente i **30000** punti, e arrivati a **32767** bastava fare un'altro punto per veder comparire sullo schermo il punteggio di - **32768**!

Chi ha letto attentamente questo capitolo avra' gia' capito il perche'; chi invece prima stava ridendo adesso avra' modo di riflettere!

Torniamo ora alla nostra **CPU** per analizzare quello che succede nel momento in cui si vogliono eseguire via software, addizioni o sottrazioni su numeri interi con segno aventi ampiezza arbitraria (formati quindi da piu' di **5** cifre); in questo caso il metodo da applicare e' teoricamente molto semplice in quanto dobbiamo procedere esattamente come e' stato gia' mostrato in Figura 3 e in Figura 5 per i numeri interi senza segno. Una volta che l'operazione e' terminata, dobbiamo consultare non **CF** ma **OF** per sapere se il risultato e' valido (**OF=0**) o se si e' verificato un overflow (**OF=1**); se il risultato e' valido, possiamo consultare **SF** per sapere se il segno e' positivo (**SF=0**) o negativo (**SF=1**).

Per giustificare questo procedimento, e' necessario applicare tutti i concetti esposti in precedenza in relazione all'aritmetica modulare; osserviamo infatti che nel caso dei numeri interi con segno a 5 cifre, la **CPU** utilizza via hardware, la rappresentazione in complemento a **10** dei numeri in modulo **100000**. Che tipo di rappresentazione si deve utilizzare nel caso dei numeri interi con segno formati da piu' di **5** cifre?

E' chiaro che anche in questo caso, per coerenza con il sistema di codifica utilizzato dalla **CPU**, dobbiamo servirci ugualmente del complemento a **10**; e' necessario inoltre stabilire in anticipo il modulo dei numeri interi con segno sui quali vogliamo operare. Come abbiamo gia' visto in relazione ai numeri interi senza segno, e' opportuno scegliere sempre un numero di cifre che sia un multiplo intero di quello gestibile via hardware dalla **CPU** (nel nostro caso un multiplo intero di **5**); in questo modo e' possibile ottenere la massima efficienza possibile nell'algoritmo che esegue via software una determinata operazione matematica.

Supponiamo ad esempio di voler eseguire via software, addizioni e sottrazioni su numeri interi con segno a **10** cifre; in questo caso e' come se avessimo a che fare con un contachilometri a **10** cifre, e quindi il modulo di questi numeri e':

```
10^{10} = 10000000000
```

Ci troviamo quindi ad operare con una rappresentazione in complemento a **10** dei numeri interi con segno in modulo **1000000000**; dividiamo come al solito questi **10**¹⁰ numeri in due parti uguali in modo da poter codificare **5000000000** numeri interi positivi (compreso lo zero) e **5000000000** numeri interi negativi. In analogia a quanto abbiamo visto nel caso dei numeri interi con segno a **5** cifre, anche in questo caso, dato un numero intero positivo **n** compreso tra **+1** e **+4999999999**, il suo equivalente negativo si otterra' dalla formula:

```
100000000000 - n = (9999999999 - n) + 1
```

In base a questa formula si ottengono le corrispondenze mostrate in Figura 13

I	Fig	ura 13
		ca il valore +4999999999 ca il valore +4999999998
	0000000003d rappresen 00000000002d rappresen	

Come possiamo notare dalla Figura 13, si tratta di una situazione sostanzialmente identica a quella gia' vista per i numeri interi con segno a 5 cifre; anche in questo caso quindi, il segno del numero e' codificato nella sua cifra piu' significativa. Tutte le codifiche numeriche la cui cifra piu' significativa e' compresa tra 0 e 4 rappresentano numeri interi positivi (compreso lo zero); tutte le codifiche numeriche la cui cifra piu' significativa e' compresa tra 5 e 9 rappresentano numeri interi negativi.

In definitiva, se il programmatore vuole eseguire addizioni o sottrazioni su numeri interi con segno formati al massimo da **10** cifre, deve prima di tutto convertire questi numeri nella rappresentazione in complemento a **10** modulo **10000000000**; a questo punto si puo' eseguire l'addizione o la sottrazione con lo stesso metodo gia' visto in Figura 3 e in Figura 5. La Figura 14 illustra alcuni esempi pratici (i numeri interi con segno sono gia' stati convertiti nella rappresentazione di Figura 13):

```
Figura 14
1) 20999d 48891d + 11240d 66666d = ?
  colonna 1: 48891d + 66666d = 15557d
 (CF = 1)
  colonna 2: 20999d + 11240d + CF = 32240d (CF = 0, SF = 0, OF = 0)
  risultato finale: 32240d 15557d
2) 90400d 22760d + 87500d 32888d = ?
  colonna 1: 22760d + 32888d = 55648d
 (CF = 0)
  colonna 2: 90400d + 87500d + CF = 77900d (CF = 1, SF = 1, OF = 0)
  risultato finale: 77900d 55648d
3) 55260d 11345d + 60200d 23150d = ?
  colonna 1: 11345d + 23150d = 34495d
 (CF = 0)
  colonna 2: 55260d + 60200d + CF = 15460d (CF = 1, SF = 0, OF = 1)
  risultato finale: 15460d 34495d
4) 40200d 77921d + 39800d 55480d = ?
  colonna 1: 77921d + 55480d = 33401d
 (CF = 1)
  colonna 2: 40200d + 39800d + CF = 80001d (CF = 0, SF = 1, OF = 1)
  risultato finale: 80001d 33401d
```

Se stiamo operando sui numeri interi senza segno, tutte le codifiche numeriche mostrate in Figura 14 si riferiscono ovviamente a numeri positivi a **10** cifre (compreso lo zero); in questo caso, al termine dell'operazione consultiamo **CF** per sapere se c'e' stato o meno un riporto finale. Se stiamo operando sui numeri interi con segno, tutte le codifiche numeriche mostrate in Figura 14 si riferiscono ovviamente a numeri a **10** cifre sia positivi (compreso lo zero) che negativi, rappresentati in complemento a **10**; l'operazione si svolge esattamente come per i numeri interi senza segno, verificando attraverso **CF** la presenza di eventuali riporti (per l'addizione) o prestiti (per la sottrazione). Terminata l'operazione dobbiamo consultare non **CF** ma **OF** per sapere se il

risultato e' valido o se c'e' stato un overflow; e' chiaro infatti che solo l'ultima colonna contiene la cifra che codifica il segno.

Supponendo quindi di operare sui numeri interi con segno, l'esempio 1 deve essere interpretato in questo modo:

```
(+2099948891) + (+1124066666) = +3224015557
```

L'operazione viene svolta in modo corretto in quanto la somma di questi due numeri positivi e' un numero positivo non superiore a +4999999999; la CPU ci dice infatti che il risultato e' valido (OF=0) ed e' positivo (SF=0).

L'esempio 2 deve essere interpretato in questo modo:

```
(-959977240) + (-1249967112) = -2209944352
```

L'operazione viene svolta in modo corretto in quanto la somma di questi due numeri negativi e' un numero negativo non inferiore a **-5000000000**; osserviamo infatti che il numero negativo **-**

2209944352 in complemento a **10** modulo **10000000000** si scrive:

```
10000000000 - 2209944352 = 7790055648
```

La **CPU** ci dice che il risultato e' valido (**OF=0**) ed e' negativo (**SF=1**).

L'esempio 3 deve essere interpretato in questo modo:

```
(-4473988655) + (-3979976850) = +1546034495
```

L'operazione viene svolta in modo sbagliato in quanto la somma di questi due numeri negativi e' un numero negativo inferiore a **-5000000000** che sconfina nell'insieme dei numeri positivi; la **CPU** ci dice infatti che si e' verificato un overflow (**OF=1**) in quanto sommando due numeri negativi e' stato ottenuto un numero positivo (**SF=0**).

L'esempio 4 deve essere interpretato in questo modo:

```
(+4020077921) + (+3980055480) = -1999866599
```

3.3.3 Moltiplicazione tra numeri interi con segno

Come sappiamo dalla matematica, moltiplicando tra loro due numeri interi con segno si ottiene un risultato il cui segno viene determinato con le seguenti regole:

- (+)*(+)=(+)
- (+) * (-) = (-)
- (-)*(+)=(-)
- (-)*(-)=(+)

Osserviamo inoltre che in valore assoluto il risultato che si ottiene e' assolutamente indipendente dal segno; abbiamo ad esempio:

```
(+350) x (+200) = +70000 e (-350) x (+200) = -70000
```

In valore assoluto si ottiene +70000 in entrambi i casi.

In base a queste considerazioni, possiamo dedurre il metodo seguito dalla nostra **CPU** per eseguire via hardware moltiplicazioni tra numeri con segno a **5** cifre (espressi naturalmente in complemento a **10** modulo **100000**); le fasi che vengono svolte sono le seguenti:

- * la **CPU** converte se necessario i due fattori in numeri positivi;
- * la **CPU** esegue la moltiplicazione tra numeri positivi;
- * la **CPU** aggiunge il segno al risultato in base alle regole esposte in precedenza.

Prima di analizzare alcuni esempi pratici, e' necessario ricordare che moltiplicando tra loro due numeri interi a **n** cifre, si ottiene un risultato avente al massimo **2n** cifre; possiamo dire quindi che

in relazione ai numeri interi con segno, la moltiplicazione produce un effetto molto importante che consiste in un cambiamento di modulo. Nel caso ad esempio della nostra **CPU**, possiamo notare che moltiplicando tra loro due numeri interi a **5** cifre, otteniamo un risultato a **10** cifre; per i numeri interi con segno questo significa che stiamo passando dal modulo **100000** al modulo **10000000000**. E' chiaro quindi che al momento di aggiungere il segno al risultato della moltiplicazione, la nostra **CPU** deve convertire il risultato stesso in un numero intero con segno espresso in modulo **10000000000**

Questa situazione non puo' mai produrre un overflow; osserviamo infatti che in modulo **1000000000** i numeri negativi vanno da **-500000000** a **-1**, e i numeri positivi vanno da **+0** a **+499999999**. Moltiplicando tra loro due numeri interi con segno a **5** cifre, il massimo risultato positivo ottenibile e':

```
(-50000) x (-50000) = +2500000000
```

Moltiplicando tra loro due numeri interi con segno a 5 cifre, il minimo risultato negativo ottenibile e'

```
(+49999) x (-50000) = -2499950000
```

che e' nettamente superiore a -5000000000.

Vediamo ora alcuni esempi pratici che hanno anche lo scopo di evidenziare la differenza che esiste tra la moltiplicazione di numeri interi senza segno e la moltiplicazione di numeri interi con segno; questa differenza dipende proprio dal cambiamento di modulo provocato da questo operatore matematico.

1) Vogliamo calcolare:

```
(+33580) x (+41485) = +1393066300
```

Nell'insieme dei numeri senza segno, si ha la seguente codifica:

```
33580d \times 41485d = 1393066300d
```

Nell'insieme dei numeri con segno, si ha la seguente codifica:

```
33580d \times 41485d = 1393066300d
```

I risultati che si ottengono nei due casi sono identici in quanto le due codifiche **33580d** e **41485d** rappresentano numeri positivi sia nell'insieme degli interi senza segno sia nell'insieme degli interi con segno.

2) Vogliamo calcolare:

```
(-11100) \times (+10000) = -111000000
```

La codifica numerica di **-11100** e' **88900d**, mentre la codifica numerica di **+10000** e' **10000d**; nell'insieme dei numeri interi senza segno si ottiene:

```
88900d \times 10000d = 0889000000d
```

Nell'insieme dei numeri interi con segno la **CPU** nota che **88900d** e' un numero negativo (**-11100**) per cui lo converte nel suo equivalente positivo attraverso la seguente negazione:

```
100000d - 88900d = 11100d
```

che e' proprio la rappresentazione in complemento a **10** di +**11100**; a questo punto la **CPU** svolge la moltiplicazione ottenendo:

```
11100d \times 10000d = 0111000000d
```

In base al fatto che **meno per piu' = meno**, la **CPU** deve negare il risultato ottenendo la rappresentazione in complemento a **10** di **-111000000**; in modulo **10000000000** si ha quindi: 10000000000 - 1110000000 = 98890000000

Come si puo' notare, nell'insieme dei numeri interi senza segno si ottiene **0889000000d**, mentre nell'insieme dei numeri interi con segno si ottiene **988900000d**; questi due risultati sono completamente diversi tra loro, e questo significa che la nostra **CPU** nell'eseguire una moltiplicazione ha bisogno di sapere se vogliamo operare sui numeri interi senza segno o sui numeri interi con segno. Questa e' una diretta conseguenza del fatto che la moltiplicazione provoca un cambiamento di modulo; l'addizione e la sottrazione non provocano nessun cambiamento di

modulo, per cui la **CPU** non ha in questo caso la necessita' di distinguere tra numeri interi senza segno e numeri interi con segno. Nel caso ad esempio delle **CPU** della famiglia **80x86**, l'istruzione per le moltiplicazioni tra numeri interi senza segno viene chiamata **MUL**; l'istruzione per le moltiplicazioni tra numeri interi con segno viene invece chiamata **IMUL**.

Se vogliamo moltiplicare tra loro numeri interi con segno formati da piu' di 5 cifre, dobbiamo procedere come al solito via software simulando lo stesso procedimento che si segue con carta e penna; naturalmente in questo caso dobbiamo anche applicare le considerazioni appena esposte in relazione al cambiamento di modulo. Per poter svolgere via software questa operazione il programmatore deve quindi scrivere anche le istruzioni necessarie per la negazione di numeri interi con segno formati da piu' di 5 cifre; in un apposito capitolo vedremo un esempio pratico.

3.3.4 Caso particolare per la moltiplicazione tra numeri interi con segno

Abbiamo gia' visto che per le moltiplicazioni tra numeri interi senza segno si presenta un caso particolare rappresentato dalla eventualita' che uno dei due fattori sia esprimibile sotto forma di potenza con esponente intero della base 10; tutte le considerazioni esposte per i numeri interi senza segno si applicano anche ai numeri interi con segno. Le CPU della famiglia 80x86 forniscono una apposita istruzione chiamata SAL o shift arithmetic left (scorrimento aritmetico verso sinistra); e' sottinteso che questa istruzione debba essere utilizzata con numeri interi con segno. Osserviamo pero' che a causa del fatto che il segno di un numero viene ricavato dalla sua cifra piu' significativa (quella piu' a sinistra), gli effetti prodotti dall'istruzione SAL sono identici agli effetti prodotti dall'istruzione SHL per cui queste due istruzioni sono interscambiabili.

Consideriamo ad esempio il codice numerico 99325d che per i numeri interi senza segno rappresenta 99325, mentre per i numeri interi con segno rappresenta -675; utilizziamo ora l'istruzione SHL per lo scorrimento di un posto verso sinistra delle cifre di 99325d. In questo modo otteniamo 93250d; applicando l'istruzione SAL a 99325d si ottiene lo stesso identico risultato. Per l'istruzione SAL valgono le stesse avvertenze gia' discusse per SHL; anche con SAL quindi, con un eccessivo scorrimento di cifre verso sinistra, si corre il rischio di perdere cifre significative del risultato; nel caso poi dei numeri interi con segno, si rischia anche di perdere la cifra piu' significativa che codifica il segno del numero stesso.

Consideriamo ad esempio il codice **99453** che rappresenta **-547**; se usiamo **SAL** (o **SHL**) per far scorrere di un posto verso sinistra le cifre di **99453d** otteniamo **94530d**. In complemento a **10** questa e' la codifica di:

```
-(100000 - 94530) = -5470 = (-547 \times 10)
```

Il risultato quindi e' giusto in quanto abbiamo moltiplicato -547 per 10.

Se usiamo ora **SAL** per far scorrere di due posti verso sinistra le cifre di **99453d** otteniamo **45300d**; in complemento a **10** questa e' la codifica di **+45300** che non ha niente a che vedere con il risultato che ci attendevamo.

3.3.5 Divisione tra numeri interi con segno

Come sappiamo dalla matematica, dividendo tra loro due numeri interi con segno si ottengono un quoziente ed un resto i cui segni vengono determinati con le seguenti regole:

- (+)/(+) = quoziente positivo e resto positivo;
- (+) / (-) = quoziente negativo e resto positivo;
- (-) / (+) = quoziente negativo e resto negativo;
- (-) / (-) = quoziente positivo e resto negativo.

Osserviamo inoltre che in valore assoluto il quoziente e il resto che si ottengono sono assolutamente

indipendenti dal segno; abbiamo ad esempio:

```
(+350) / (+200) = Q = +1, R = +150 e (-350) / (+200) = Q = -1, R = -150
```

In valore assoluto si ottiene Q = +1, R = +150 in entrambi i casi.

In base a queste considerazioni, possiamo dedurre il metodo seguito dalla nostra **CPU** per eseguire via hardware divisioni tra numeri interi con segno a **5** cifre (espressi naturalmente in complemento a **10** modulo **100000**); le fasi che vengono svolte sono le seguenti:

- * la CPU converte se necessario il dividendo e il divisore in numeri positivi;
- * la **CPU** esegue la divisione tra numeri positivi;
- * la CPU aggiunge il segno al quoziente e al resto in base alle regole esposte in precedenza.

Prima di analizzare alcuni esempi pratici, e' necessario ricordare che la divisione intera tra numeri interi a **n** cifre, produce un quoziente intero e un resto intero aventi al massimo **n** cifre; nel caso ad esempio della nostra **CPU**, dividendo tra loro due numeri interi a **5** cifre, otteniamo un quoziente a **5** cifre e un resto a **5** cifre. Se si sta operando sui numeri interi senza segno, bisogna anche tenere presente che sia il quoziente sia il resto, devono essere compresi tra **-50000** e **+49999**; se si ottiene un quoziente minore di **-50000** o maggiore di **+49999**, la **CPU** crede di trovarsi nella stessa situazione della divisione per zero (quoziente troppo grande), per cui il **SO** interrompe il nostro programma e visualizza un messaggio di errore. Con i numeri interi con segno a **5** cifre, questa situazione si verifica nel seguente caso particolare:

```
(-50000) / (-1) = Q = +50000, R = 0
```

Per i numeri interi con segno a **5** cifre, +**50000** supera il massimo valore positivo consentito +**49999**; in tutti gli altri casi, l'overflow e' impossibile.

Vediamo ora alcuni esempi pratici che hanno anche lo scopo di evidenziare la differenza che esiste tra la divisione di numeri interi senza segno e la divisione di numeri interi con segno; questa differenza dipende dal fatto che come vedremo in un prossimo capitolo, la **CPU** calcola la divisione attraverso un metodo che provoca un cambiamento di modulo.

1) Vogliamo calcolare:

```
(+31540) / (+6728) = Q = +4, R = +4628
```

Nell'insieme dei numeri senza segno, si ha la seguente codifica:

```
31540d / 06728d = Q = 00004d, R = 04628d
```

Nell'insieme dei numeri con segno, si ha la seguente codifica:

```
31540d / 06728d = Q = 00004d, R = 04628d
```

I risultati che si ottengono nei due casi sono identici in quanto le due codifiche **31540d** e **06728d** rappresentano numeri positivi sia nell'insieme degli interi senza segno sia nell'insieme degli interi con segno.

2) Vogliamo calcolare:

```
(-30400) / (+10000) = Q = -3, R = -400
```

La codifica numerica di **-30400** e' **69600d**, mentre la codifica numerica di **+10000** e' **10000d**; nell'insieme dei numeri interi senza segno si ottiene:

```
69600d / 10000d = Q = 00006d, R = 09600d
```

Nell'insieme dei numeri interi con segno la **CPU** nota che **69600d** e' un numero negativo (**-30400**) per cui lo converte nel suo equivalente positivo attraverso la seguente negazione:

```
100000d - 69600d = 30400d
```

che e' proprio la rappresentazione in complemento a **10** di +**30400**; a questo punto la **CPU** svolge la divisione ottenendo:

```
30400d / 10000d = Q = 00003d, R = 00400d
```

In base al fatto che **meno diviso piu' = quoziente negativo e resto negativo**, la **CPU** deve negare sia il quoziente sia il resto; per il quoziente si ha:

```
100000d - 00003d = 99997d
```

Per il resto si ha:

100000d - 00400d = 99600d

Come si puo' notare, nell'insieme dei numeri interi senza segno si ottiene Q=00006d e R=09600d, mentre nell'insieme dei numeri interi con segno si ottiene Q=9997d e R=99600d; questi due risultati sono completamente diversi tra loro, e questo significa che la nostra CPU nell'eseguire una divisione ha bisogno di sapere se vogliamo operare sui numeri interi senza segno o sui numeri interi con segno. Nel caso ad esempio delle CPU della famiglia 80x86, l'istruzione per le divisioni tra numeri interi senza segno viene chiamata DIV; l'istruzione per le divisioni tra numeri interi con segno viene invece chiamata IDIV.

Se vogliamo dividere tra loro numeri interi con segno formati da piu' di 5 cifre, dobbiamo procedere come al solito via software simulando lo stesso procedimento che si segue con carta e penna; naturalmente in questo caso dobbiamo anche applicare le considerazioni appena esposte in relazione al cambiamento di modulo. Per poter svolgere via software questa operazione il programmatore deve quindi scrivere anche le istruzioni necessarie per la negazione di numeri interi con segno formati da piu' di 5 cifre; in un apposito capitolo vedremo un esempio pratico.

3.3.6 Caso particolare per la divisione tra numeri interi con segno

Abbiamo gia' visto che per le divisioni tra numeri interi senza segno si presenta un caso particolare rappresentato dalla eventualita' che il divisore sia esprimibile sotto forma di potenza con esponente intero della base 10; tutte le considerazioni esposte per i numeri interi senza segno valgono anche per i numeri interi con segno. Le CPU della famiglia 80x86 forniscono una apposita istruzione chiamata SAR o shift arithmetic right (scorrimento aritmetico verso destra); e' sottinteso che questa istruzione debba essere utilizzata con numeri interi con segno.

Questa volta pero' le due istruzioni **SHR** e **SAR** non sono interscambiabili in quanto producono effetti molto differenti; l'istruzione **SAR** infatti ha il compito di far scorrere verso destra le cifre di un numero intero con segno, provvedendo anche a preservare il segno del risultato. Consideriamo ad esempio il codice numerico **00856d** che rappresenta il valore **+856** sia per i

numeri interi senza segno sia per i numeri interi con segno; utilizziamo l'istruzione **SHR** per lo scorrimento di un posto verso destra delle cifre di **00856d**. In questo modo otteniamo **00085d**; come si puo' notare, **SHR** ha diviso per **10** il numero positivo **856** ottenendo correttamente il quoziente **85**.

Utilizziamo ora l'istruzione **SAR** per lo scorrimento di un posto verso destra delle cifre di **00856d**; anche in questo caso otteniamo **00085d**, e cioe' il quoziente **85**. L'istruzione **SAR** infatti constatando che **00856d** e' un numero positivo, ha aggiunto uno zero alla sua sinistra in modo da ottenere un risultato ancora positivo.

Consideriamo ora il codice numerico 99320d che per i numeri interi senza segno rappresenta 99320, mentre per i numeri interi con segno rappresenta -680; utilizziamo l'istruzione SHR per lo scorrimento di un posto verso destra delle cifre di 99320d. In questo modo otteniamo 09932d; come si puo' notare, SHR ha diviso per 10 il numero positivo 99320 ottenendo correttamente il quoziente 9932.

Utilizziamo ora l'istruzione **SAR** per lo scorrimento di un posto verso destra delle cifre di **99320d**; possiamo cosi' constatare che questa volta si ottiene **99932d** che e' la codifica di:

```
-(100000 - 99932) = -68 = (-680) / 10
```

Anche in questo caso il risultato e' corretto in quanto **SAR**, constatando che **99320d** e' un numero negativo, ha aggiunto un **9** e non uno **0** alla sua sinistra in modo da ottenere un risultato ancora negativo; se utilizziamo quindi **SHR** con i numeri interi con segno otteniamo risultati privi di senso. I concetti appena esposti sull'estensione del segno di un numero, vengono chiariti nel seguito del capitolo.

Osserviamo infine che in certi casi **SAR** fornisce un risultato sbagliato; il perche' verra' spiegato in un altro capitolo nel quale si parlera' dettagliatamente delle istruzioni di scorrimento.

3.4 Estensione del segno

Sempre in relazione ai numeri interi con segno, e' necessario esaminare una situazione molto delicata che si verifica nel momento in cui abbiamo la necessita' di effettuare un cambiamento di modulo; in sostanza, dobbiamo analizzare quello che succede quando vogliamo passare da modulo **m** a modulo **n**.

Supponiamo ad esempio di voler passare da modulo **m=100000** a modulo **n=10000000000**; vogliamo cioe' convertire i numeri interi a **5** cifre in numeri interi a **10** cifre.

Nel caso dei numeri interi senza segno la soluzione e' semplicissima; osserviamo infatti che con **10** cifre possiamo codificare tutti i numeri interi senza segno compresi tra **0** e **+9999999999**; otteniamo quindi le corrispondenze mostrate in Figura 15:

	Figura	15		
	rappresenta rappresenta			
	rappresenta rappresenta			+99999 +99998
0000000002d 0000000001d	rappresenta rappresenta rappresenta rappresenta	il il	valore valore	+3 +2 +1 +0

Possiamo dire quindi che nel passaggio da modulo **m=100000** a modulo **n=10000000000**, il codice **000000** diventa **00000000000**, il codice **00005d** diventa **000000005d**, il codice **03850d** diventa **0000003850d**, il codice **88981d** diventa **0000088981d** e cosi' via; in sostanza, i codici a **5** cifre mostrati in Figura 1 vengono convertiti in codici a **10** cifre aggiungendo **5** zeri alla sinistra di ciascuno di essi.

Passiamo ora al caso piu' delicato dei numeri interi con segno; come si puo' facilmente intuire, in questo caso non dobbiamo fare altro che estendere al modulo **n=10000000000** tutti i concetti gia' esposti per il modulo **m=100000**. Prima di tutto dividiamo i **10**¹⁰ possibili codici numerici in due parti uguali; a questo punto, con i codici compresi tra **0000000000d** e **4999999999d** possiamo rappresentare tutti i numeri interi positivi compresi tra **0** e **+49999999999**. Con i codici numerici compresi tra **5000000000d** e **9999999999d** possiamo rappresentare tutti i numeri interi negativi compresi tra **-50000000000** e **-1**; le corrispondenze che si ottengono vengono mostrate in Figura 16:

Figura 16	
4999999999d rappresenta il valore +499	
499999998d rappresenta il valore +499	9999998
0000049999d rappresenta il valore	+49999
00000499990 rappresenta il valore	+49998
value	140000
000000003d rappresenta il valore	+3
0000000002d rappresenta il valore	+2
0000000001d rappresenta il valore	+1
0000000000d rappresenta il valore	+0
9999999999d rappresenta il valore	-1
999999998d rappresenta il valore	-2
999999997d rappresenta il valore	-3
999999996d rappresenta il valore	-4
9999950001d rappresenta il valore	-49999

```
9999950000d rappresenta il valore -50000
5000000001d rappresenta il valore -499999999
5000000000d rappresenta il valore -5000000000
```

Possiamo constatare quindi che nel passaggio da modulo **m=100000** a modulo **n=10000000000**, i codici numerici a **5** cifre compresi tra **00000d** e **49999d** (che rappresentano numeri interi positivi), vengono trasformati nei corrispondenti codici numerici compresi tra **000000000d** e **0000049999d**; questo significa che tutti i numeri interi positivi a **5** cifre vengono convertiti in numeri interi positivi a **10** cifre aggiungendo **00000** alla loro sinistra.

Possiamo constatare inoltre che nel passaggio da modulo **m=100000** a modulo **n=10000000000**, i codici numerici a **5** cifre compresi tra **50000d** e **99999d** (che rappresentano numeri interi negativi), vengono trasformati nei corrispondenti codici numerici compresi tra **9999950000d** e **9999999999d**; questo significa che tutti i numeri interi negativi a **5** cifre vengono convertiti in numeri interi negativi a **10** cifre aggiungendo **99999** alla loro sinistra.

Queste importantissime considerazioni rappresentano il concetto fondamentale di **estensione del segno** di un numero intero con segno; tutte le cose appena viste possono essere dimostrate anche con il complemento a **10** applicato ai numeri interi con segno in modulo **10000000000**.

Il numero negativo -3 in modulo 1000000000 diventa:

100000000000 - 3 = 9999999997d

Il numero negativo -450 in modulo 1000000000 diventa:

Il numero negativo -10998 in modulo 1000000000 diventa:

100000000000 - 10998 = 9999989002d

Il numero negativo -50000 in modulo 1000000000 diventa:

100000000000 - 50000 = 9999950000d

L'aritmetica modulare permette quindi alla **CPU** di estendere facilmente il segno di un numero intero con segno; nel caso di un numero intero positivo l'estensione del segno consiste nell'aggiunta di zeri alla sinistra del numero stesso, mentre nel caso di un numero intero negativo l'estensione del segno consiste nell'aggiunta di una serie di **9** alla sinistra del numero stesso.

Un'ultima considerazione riguarda il fatto che nel cambiamento di modulo generalmente ha senso solo il passaggio da modulo **m** a modulo **n** con **n** maggiore di **m** (che e' il caso appena esaminato); infatti, se **n** e' minore di **m**, si puo' verificare una perdita di cifre significative nella rappresentazione dei numeri. Supponiamo ad esempio di lavorare in modulo **m**=**10000000000** e di voler passare al modulo **n**=**100000**; in modulo **m**, il numero negativo **-1458563459** si codifica come:

10000000000 - 1458563459 = 8541436541d

Per convertire questo codice numerico in modulo **n=100000**, dovremmo troncare le sue **5** cifre piu' significative ottenendo cosi' il codice **36541d**; ma in modulo **n=100000** questa e' la codifica del numero positivo +**36541**. Come si puo' notare, non solo abbiamo perso **5** cifre significative del numero originario, ma siamo anche passati da un numero negativo ad un numero positivo; questo e' proprio quello che succede con i linguaggi di alto livello come il **C** quando ad esempio si copia il contenuto di un **long** (intero con segno a **32** cifre) in un **int** (intero con segno a **16** cifre).

3.5 Equivalenza tra le quattro operazioni

Supponiamo di avere una **CPU** capace di eseguire solamente addizioni, negazioni e scorrimenti di cifre sui numeri interi; una **CPU** di questo genere e' perfettamente in grado di eseguire anche sottrazioni, moltiplicazioni e divisioni.

Cominciamo con l'osservare che dati due numeri interi \mathbf{A} e \mathbf{B} positivi o negativi, possiamo scrivere:

In sostanza, la sottrazione tra **A** e **B** equivale alla somma tra **A** e l'opposto di **B**; la nostra **CPU** quindi puo' trasformare la differenza tra due numeri nella somma tra il primo numero e la negazione del secondo numero.

In relazione alla moltiplicazione, dati due numeri interi **A** e **B** positivi o negativi, il prodotto tra **A** e **B** in valore assoluto e' pari ad **A** volte **B** oppure a **B** volte **A**; anche la moltiplicazione tra numeri interi puo' essere quindi convertita in una serie di addizioni. Nel caso ad esempio di **A=3** e **B=6** possiamo scrivere:

```
A x B = 3 x 6 = 3 + 3 + 3 + 3 + 3 + 3 = 6 + 6 + 6 = 18
```

Se uno o entrambi i fattori sono negativi, la CPU puo' seguire il metodo gia' illustrato in precedenza per la moltiplicazione tra numeri interi con segno; la nostra CPU puo' quindi effettuare anche moltiplicazioni tra numeri interi attraverso una serie di addizioni. Se uno dei fattori (ad esempio **B**) puo' essere espresso nella forma 10ⁿ, abbiamo visto che il prodotto di A per B consiste nell'aggiungere n zeri alla destra di A, cioe' nel far scorrere le cifre di A di n posti verso sinistra. In relazione alla divisione, dati due numeri interi A e B positivi o negativi (con B diverso da zero), il quoziente tra A e B in valore assoluto e' pari a quante volte B e' interamente contenuto in A (sottrazioni successive): il resto della divisione in valore assoluto e' la parte di A che rimane dopo l'ultima sottrazione. Nel caso ad esempio di A=350 e B=100, possiamo scrivere: 1) 350 - 100 = 250, 2) 250 - 100 = 150, 3) 150 - 100 = 50, Q = 3, R = 50 In sostanza B=100 puo' essere sottratto 3 volte da A, per cui Q=3; alla fine rimane 50 che rappresenta il resto **R**. Se uno o entrambi i numeri **A** e **B** sono negativi, la **CPU** puo' seguire il metodo gia' illustrato in precedenza per la divisione tra numeri interi con segno; la nostra CPU puo' quindi effettuare anche divisioni tra numeri interi attraverso una serie di sottrazioni che a loro volta possono essere convertite in addizioni. Se il divisore **B** puo' essere espresso nella forma 10ⁿ, abbiamo visto che il quoziente tra A e B consiste nel togliere n cifre dalla destra di A, cioe' nel far scorrere le cifre di A di n posti verso destra; le n cifre che escono da destra rappresentano il resto della divisione. Se A e' un intero positivo, nello scorrimento delle sue cifre verso destra bisogna riempire con zeri i posti rimasti liberi a sinistra (estensione del segno); se A e' un intero negativo, nello scorrimento delle sue cifre verso destra bisogna riempire con dei 9 i posti rimasti liberi a sinistra (estensione del segno).

La possibilita' di convertire in addizioni le sottrazioni, le moltiplicazioni e le divisioni, comporta enormi semplificazioni circuitali per le **CPU**; questo e' proprio quello che accade nella realta'. Infatti, i circuiti elettronici che devono effettuare moltiplicazioni e divisioni, eseguono in realta' una serie di somme, di negazioni e di scorrimenti di cifre.

3.6 Numeri reali

Da quanto abbiamo visto in questo capitolo, la **CPU** e' in grado di gestire via hardware solo ed esclusivamente numeri interi con o senza segno; molto spesso pero' si ha la necessita' di eseguire dei calcoli piuttosto precisi su numeri con la virgola (numeri reali). In questo caso si presentano due possibilita': o si scrive un apposito software capace di permettere alla **CPU** di maneggiare i numeri reali, oppure si ricorre al cosiddetto **coprocessore matematico**.

La gestione via software dei numeri reali e soprattutto la gestione delle operazioni che si possono eseguire sui numeri reali, comporta l'utilizzo di algoritmi piuttosto complessi; questa complessita' si ripercuote negativamente sulle prestazioni della **CPU**.

Fortunatamente, tutte le **CPU 80486DX** e superiori, contengono al loro interno anche il coprocessore matematico; questo dispositivo viene anche chiamato **FPU** o **Fast Processing Unit** (unita' di elaborazione veloce). La **FPU** permette di operare via hardware sui numeri reali, e mette a disposizione anche una serie di complesse funzioni matematiche gestibili ad altissima velocita'; tra queste funzioni si possono citare quelle logaritmiche, esponenziali, trigonometriche, etc. Gli algoritmi che consentono di implementare queste funzioni, si basano principalmente sugli sviluppi in serie di **Taylor** e **Mc Laurin**; come si sa' dalla matematica, attraverso gli sviluppi in serie e' possibile approssimare una funzione (anche trascendente), con un polinomio di grado prestabilito. La **FPU** viene trattata in un apposito capitolo della sezione **Assembly Avanzato**.

Giunti alla fine di questo capitolo, possiamo dire di aver appurato che sul computer qualsiasi informazione viene gestita sotto forma di numeri; abbiamo anche visto come la **CPU** rappresenta questi numeri e come vengono applicate ad essi le quattro operazioni matematiche fondamentali. Non abbiamo pero' ancora risposto ad una domanda: come fa' il computer a sapere che cosa e' un numero?

Non e' ancora tempo per dare una risposta perche' nel prossimo capitolo procederemo ad effettuare ulteriori (e colossali) semplificazioni relative sempre alla codifica numerica dell'informazione sul computer.

Capitolo 4 - Il sistema di numerazione binario

Nei precedenti capitoli abbiamo appurato che qualsiasi informazione da elaborare attraverso il computer, deve essere codificata in forma numerica; abbiamo anche visto che i codici numerici usati dal computer, sono costituiti da numeri interi basati sul sistema di numerazione posizionale. Nel Capitolo 3 in particolare, e' stato descritto il funzionamento di un computer immaginario che lavora con un sistema di numerazione posizionale in base **b=10**, costituito quindi dal seguente insieme di **10** simboli:

$$S = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$$

Questo computer immaginario ha solamente uno scopo didattico in quanto il suo modo di funzionare appare semplicissimo da capire; se provassimo pero' a realizzare veramente un computer di questo genere, andremmo incontro a notevoli difficolta' legate in particolare ad enormi complicazioni circuitali. Un computer "reale", per essere capace di lavorare con un sistema di numerazione in base b=10, dovrebbe avere dei circuiti interni capaci di riconoscere ben 10 simboli differenti; in termini pratici cio' si ottiene attraverso un segnale elettrico capace di assumere 10 diversi livelli di tensione. Come vedremo nel prossimo capitolo, una situazione di questo genere creerebbe anche una serie di problemi di carattere tecnico; possiamo dire quindi che l'idea di realizzare in pratica un computer capace di lavorare in base **b=10** e' assolutamente da scartare. Il problema appena descritto puo' essere risolto in modo piuttosto efficace sfruttando una delle tante potentissime caratteristiche dei sistemi di numerazione posizionali; nel nostro caso, la caratteristica che possiamo sfruttare consiste nel fatto che nei sistemi di numerazione posizionali, il numero di simboli (b) da utilizzare e' del tutto arbitrario. E' chiaro che noi esseri umani troviamo naturale contare in base b=10 perche' cosi' ci e' stato insegnato sin da bambini; per questo motivo, l'idea di metterci a contare utilizzando ad esempio una base **b=6** ci appare abbastanza assurda. In realta', non ci vuole molto a capire che tutti i concetti sulla matematica del computer esposti nel precedente capitolo, si applicano ad un sistema di numerazione posizionale in base **b** qualunque.

4.1 Sistema di numerazione posizionale in base b = 6

bisogna disporre dei font Lucida Sans Unicode o Arial Unicode MS.

Per dimostrare che le proprieta' matematiche di un sistema di numerazione posizionale sono indipendenti dalla base **b** utilizzata, analizziamo quello che succede nel caso ad esempio di **b=6**; in base **b=6** ci troviamo ad operare con il seguente insieme di **6** simboli: $S = \{0, 1, 2, 3, 4, 5\}$

Si tratta dei soliti simboli utilizzati nel mondo occidentale per la rappresentazione delle cifre; e' importante pero' tenere presente che questi simboli possono essere scelti in modo arbitrario. A titolo di curiosita', la Figura 1 mostra i simboli utilizzati per rappresentare le cifre nelle diverse aree linguistiche del mondo; per la corretta visualizzazione di questa tabella in ambiente **Windows**,

		Fi	iguı	ra 1						
Lingua				(Ci	fre				
Occidentale	0	1	2	3	4	5	6	7	8	9
Arabo	٠	١	۲	٣	٤	٥	٦	٧	٨	٩
Bengali	0	১	R	•	8	O	৬	9	Ь	৯
Oriya	0	9	9	୩	Ծ	ક	9	め	Γ	Q
Malayalam	6	مے	൨	൩	ർ	<u>(3)</u>	൬	9	വ	ൻ

Se ora proviamo a contare in base **b=6**, arrivati a **5** ci troviamo subito in difficolta'; se pensiamo pero' ai concetti esposti nel Capitolo 2, ci rendiamo subito conto che indipendentemente dagli aspetti formali, la situazione e' sostanzialmente identica al caso della base **b=10**.

Anche nel caso della base 6 quindi, i sei simboli usati rappresentano le cosiddette **unita'** (zero unita', una unita', due unita', ..., cinque unita'); aggiungendo una unita' a cinque unita' non sappiamo come rappresentare questo numero perche' non ci sono piu' simboli disponibili. Passiamo allora ai numeri a due cifre scrivendo 10; in base 10 questo numero rappresenta zero unita' piu' un gruppo di dieci unita', mentre in base 6 rappresenta zero unita' piu' un gruppo di sei unita'.

Con i numeri a due cifre possiamo arrivare sino a 55 (cinque unita' piu' cinque gruppi di sei unita'); aggiungendo una unita' a 55 unita' ci imbattiamo nella situazione precedente. Introduciamo allora i numeri a tre cifre scrivendo 100; in base 10 questo numero rappresenta zero unita' piu' zero gruppi di dieci unita' piu' un gruppo di cento unita' (dieci per dieci), mentre in base 6 rappresenta zero unita' piu' zero gruppi di sei unita' piu' un gruppo di trentasei unita' (sei per sei).

Con i numeri a tre cifre possiamo arrivare sino a **555** (cinque unita' piu' cinque gruppi di sei unita' piu' cinque gruppi di trentasei unita'); aggiungendo una unita' a **555** unita' ci imbattiamo ancora nella situazione precedente. Introduciamo allora i numeri a quattro cifre scrivendo **1000**; in base **10** questo numero rappresenta zero unita' piu' zero gruppi di dieci unita' piu' zero gruppi di cento unita' piu' un gruppo di mille unita' (dieci per dieci per dieci), mentre in base **6** rappresenta zero unita' piu' zero gruppi di sei unita' piu' zero gruppi di trentasei unita' piu' un gruppo di duecentosedici unita' (sei per sei per sei).

Come si puo' notare, si tratta dello stesso identico meccanismo utilizzato per contare in base 10; si tenga presente che in basi diverse da 10, i numeri vengono letti scandendo le loro cifre una per una da sinistra a destra (in base 6 ad esempio il numero 300 non deve essere letto come "trecento" ma come "tre zero zero").

Riprendiamo ora un esempio del Capitolo 2 e consideriamo il numero 333 in base **b=6**; il numero 333 e' formato da tre cifre uguali ma il loro peso e' differente. Osserviamo infatti che il 3 di destra rappresenta tre unita', il 3 centrale rappresenta tre gruppi di sei unita', mentre il 3 di sinistra rappresenta tre gruppi di trentasei unita'; possiamo scrivere allora:

```
333 = 300 + 30 + 3 = (3 * 100) + (3 * 10) + (3 * 1)

Tenendo presente che (in base 6):

1 = 6^{0}

10 = 6^{1}

100 = 6^{2}

possiamo scrivere:

333 = 300 + 30 + 3 = (3 * 100) + (3 * 1) = (3 * 6^{2}) + (3 * 6^{1}) + (3 * 6^{0})
```

Come gia' sappiamo, dato un numero \mathbf{n} in base \mathbf{b} formato da \mathbf{i} cifre aventi posizione: $\mathbf{p} = 0$, 1, 2, ... $\mathbf{i} - 1$ (a partire dalla cifra piu' a destra), si definisce peso di una cifra di \mathbf{n} la potenza di ordine \mathbf{p} della base \mathbf{b} ; dato allora il numero 333 in base $\mathbf{b}=\mathbf{6}$:

```
* il peso del 3 piu' a destra e' 6<sup>0</sup> = 1;

* il peso del 3 centrale e' 6<sup>1</sup> = 10;

* il peso del 3 piu' a sinistra e' 6<sup>2</sup> = 100.
```

Naturalmente bisogna ricordarsi che stiamo operando in base **b=6**, per cui ad esempio il numero **100** rappresenta zero unita' piu' zero gruppi di sei unita' piu' un gruppo di trentasei unita'; questo

numero quindi va' letto "uno zero zero". Convertendo **100** in base **10** otteniamo: $1 * 6^2 + 0 * 6^1 + 0 * 6^0 = 36$

A questo punto possiamo anche effettuare operazioni matematiche sui numeri in base **6**; a tale proposito ci puo' essere utile la tabellina delle addizioni in base **6** mostrata in Figura 2:

	Figura 2								
+	0	1	2	3	4	5			
0	0	1	2	3	4	5			
1	1	2	3	4	5	10			
						11			
3	3	4	5	10	11	12			
						13			
5	5	10	11	12	13	14			

Con l'ausilio di questa tabella proviamo ora ad effettuare la seguente addizione:

132 + 325 =

Partendo allora dalla colonna delle unita', in base alla tabella di Figura 2 si ottiene:

2 unita' + 5 unita' = 11 unita'

cioe' 1 unita' con riporto di un gruppo di 6 unita' che verra' aggiunto alla seconda colonna (che e' la colonna dei gruppi di 6 unita').

Passando alla seconda colonna otteniamo:

3 gruppi di 6 unita' + 2 gruppi di 6 unita' = 5 gruppi di 6 unita' piu' un gruppo di 6 unita' di riporto = 10 gruppi di 6 unita', cioe' 0 gruppi di 6 unita' con riporto di un gruppo di 36 unita' che verra' aggiunto alla terza colonna (che e' la colonna dei gruppi di 36 unita').

Passando infine alla terza colonna otteniamo:

1 gruppo di 36 unita' + 3 gruppi di 36 unita' = 4 gruppi di 36 unita' piu' un gruppo di 36 unita' di riporto = 5 gruppi di 36 unita'; il risultato finale sara' quindi 501. Come verifica osserviamo che in base 10 il primo addendo 132 diventa:

 $1 * 6^2 + 3 * 6^1 + 2 * 6^0 = 36 + 18 + 2 = 56$

Il secondo addendo 325 diventa:

```
3 * 6^{2} + 2 * 6^{1} + 5 * 6^{0} = 108 + 12 + 5 = 125
```

La somma **501** diventa:

```
5 * 6^2 + 0 * 6^1 + 1 * 6^0 = 180 + 0 + 1 = 181
```

Ripetendo la somma in base **10** otteniamo proprio:

```
56 + 125 = 181
```

Tutto cio' dimostra che le differenze tra i numeri espressi in basi diverse, sono solamente di carattere formale; la sostanza invece e' sempre la stessa. In definitiva, tutto cio' che viene fatto in base 10 puo' essere fatto in qualsiasi altra base ottenendo risultati perfettamente equivalenti.

4.2 Sistema di numerazione posizionale in base b = 2

Abbiamo appurato quindi che le proprieta' matematiche dei sistemi di numerazione posizionali, sono assolutamente indipendenti dalla base **b** che si vuole utilizzare; possiamo sfruttare allora questa caratteristica per realizzare un computer con la massima semplificazione circuitale possibile. Come e' stato detto in precedenza, i diversi simboli che compongono un sistema di numerazione posizionale, vengono gestiti dai circuiti del computer sotto forma di diversi livelli di tensione assunti da un segnale elettrico; semplificare al massimo i circuiti del computer significa ridurre al minimo il numero di simboli da gestire, e cio' si ottiene attraverso l'adozione di un sistema di numerazione posizionale caratterizzato dalla minima base **b** possibile.

Scartando i casi come b=0 e b=1 che non hanno alcun senso, non ci resta che fissare la nostra attenzione sul sistema di numerazione posizionale in base b=2; in questo caso ci troviamo ad operare con il seguente insieme formato da due soli simboli: $S = \{0, 1\}$

Per indicare il fatto che questo sistema di numerazione e' basato su due soli simboli, si parla anche di sistema **binario**; ciascuna cifra (0 o 1) del sistema binario viene chiamata **bit** (contrazione di **binary digit** = cifra binaria). Possiamo dire quindi che il bit rappresenta l'**unita' di informazione**, cioe' la quantita' minima di informazione gestibile dal computer.

Proviamo ora a contare in base 2 applicando le regole che gia' conosciamo; anche in questo caso quindi i due simboli usati rappresentano le cosiddette **unita'** (zero unita', una unita'). Aggiungendo una unita' a una unita' non sappiamo come rappresentare questo numero perche' non ci sono piu' simboli disponibili; passiamo allora ai numeri a due cifre scrivendo 10, cioe' zero unita' piu' un gruppo di due unita'.

Con i numeri a due cifre possiamo arrivare sino a **11** (una unita' piu' un gruppo di due unita'); aggiungendo una unita' a **11** unita' ci imbattiamo nella situazione precedente. Introduciamo allora i numeri a tre cifre scrivendo **100**, cioe' zero unita' piu' zero gruppi di due unita' piu' un gruppo di quattro unita' (due per due).

Con i numeri a tre cifre possiamo arrivare sino a **111** (una unita' piu' un gruppo di due unita' piu' un gruppo di quattro unita'); aggiungendo una unita' a **111** unita' ci imbattiamo ancora nella situazione precedente. Introduciamo allora i numeri a quattro cifre scrivendo **1000**, cioe' zero unita' piu' zero gruppi di due unita' piu' zero gruppi di quattro unita' piu' un gruppo di otto unita' (due per due per due).

Si puo' constatare che piu' e' piccola la base **b**, piu' aumenta il numero di cifre necessarie per rappresentare uno stesso numero; ad esempio, il numero **318** espresso in base **10** con tre sole cifre, diventa **1250** in base **6** (quattro cifre) e **100111110** in base **2** (nove cifre). Non c'e' dubbio quindi che un essere umano incontrerebbe notevoli difficolta' nell'uso del sistema binario; nel caso del computer invece, i due soli simboli **0** e **1** vengono gestiti elettronicamente a velocita' vertiginose. Consideriamo ora il numero **1111** in base **b=2**; questo numero e' formato da quattro cifre uguali che hanno pero' peso differente. Applicando infatti le proprieta' che gia' conosciamo sui sistemi di numerazione posizionali, possiamo scrivere:

```
1111 = 1000 + 100 + 10 + 1 =  (1 * 1000) + (1 * 100) + (1 * 10) + (1 * 1)  Tenendo presente che (in base 2):  1 = 2^{0} 10 = 2^{1} 100 = 2^{2} 1000 = 2^{3}  possiamo scrivere:
```

```
1111 = 1000 + 100 + 10 + 1 = (1 * 1000) + (1 * 100) + (1 * 10) + (1 * 1) = (1 * 2^3) + (1 * 2^2) + (1 * 2^1) + (1 * 2^0)
```

Segue quindi che:

```
* l'1 piu' a destra ha posizione 0 e peso 2^0 = 1;
```

- * il secondo 1 ha posizione 1 e peso $2^1 = 10$;
- * il terzo 1 ha posizione 2 e peso $2^2 = 100$;
- * l'1 piu' a sinistra ha posizione 3 e peso $2^3 = 1000$.

In base **b=2** un numero come **1000** rappresenta zero unita' piu' zero gruppi di due unita' piu' zero gruppi di quattro unita' piu' un gruppo di otto unita'; questo numero quindi va' letto "uno zero zero". Convertendo **1000** in base **10** otteniamo:

```
1 * 2^3 + 0 * 2^2 + 0 * 2^1 + 0 * 2^0 = 8
```

La cifra piu' a destra di un numero binario e' quella di peso minore e viene chiamata **LSB** o **least significant bit** (bit meno significativo); la cifra piu' a sinistra di un numero binario e' quella di peso maggiore e viene chiamata **MSB** o **most significant bit** (bit piu' significativo).

Una volta introdotto il sistema di numerazione binario, e' facile capire a cosa si riferisce la definizione di **CPU** con architettura a **8** bit, a **16** bit, a **32** bit etc; si tratta ovviamente del numero massimo di cifre binarie che la **CPU** puo' gestire in un colpo solo (via hardware). Tra i vari esempi reali si possono citare le **CPU 8080** a **8** bit, l'**8086** a **16** bit, l'**80386/80486** a **32** bit e le **CPU** di classe **Pentium** a **64** bit.

Una **CPU** con architettura a **8** bit e' in grado di gestire via hardware solo numeri formati al massimo da **8** cifre binarie; se vogliamo lavorare invece con numeri formati da piu' di **8** cifre, dobbiamo procedere come al solito via software suddividendo i numeri stessi in gruppi di **8** cifre. Una **CPU** con architettura a **16** bit e' in grado di gestire via hardware solo numeri formati al massimo da **16** cifre binarie; se vogliamo lavorare invece con numeri formati da piu' di **16** cifre, dobbiamo procedere via software suddividendo i numeri stessi in gruppi di **8** o **16** cifre. Una **CPU** con architettura a **32** bit e' in grado di gestire via hardware solo numeri formati al massimo da **32** cifre binarie; se vogliamo lavorare invece con numeri formati da piu' di **32** cifre, dobbiamo procedere via software suddividendo i numeri stessi in gruppi di **8**, **16** o **32** cifre.

Come mai si usano proprio questi strani numeri come 8, 16, 32, 64 etc?

Il perche' di questa scelta e' legato al fatto che stiamo lavorando in base 2 e, come vedremo anche in seguito, utilizzando in base 2 numeri che si possono esprimere sotto forma di potenza intera del due, si ottengono enormi vantaggi sia in termini di hardware che in termini di software. Per il momento possiamo limitarci ad osservare che:

```
8 = 2^3, 16 = 2^4, 32 = 2^5, 64 = 2^6, etc.
```

Possiamo dire allora che nel mondo del computer il numero perfetto non e' il 3 ma il 2!

A questo punto siamo finalmente in grado di convertire in base 2 tutte le considerazioni esposte nel precedente capitolo relativamente al nostro computer immaginario che lavora in base 10; in questo modo abbiamo la possibilita' di constatare che l'adozione del sistema di numerazione posizionale in base 2, comporta enormi semplificazioni nei calcoli matematici, che si traducono naturalmente nella semplificazione dei circuiti che eseguono i calcoli stessi.

Prima di tutto e' necessario introdurre alcune convenzioni utilizzate nel mondo dei computers; la prima cosa da dire riguarda il fatto che per velocizzare le operazioni, i computers gestiscono le informazioni sotto forma di gruppi di bit. Come al solito, il numero di bit contenuti in ogni gruppo

non viene scelto a caso, ma e' sempre una potenza intera del 2; la Figura 3 mostra le convenzioni adottate sulle piattaforme hardware basate sulle **CPU** della famiglia **80x86**:

```
Figura 3 - Multipli del bit

4 bit = 1 nibble

8 bit = 2 nibble = 1 byte

16 bit = 4 nibble = 2 byte = 1 word

32 bit = 8 nibble = 4 byte = 2 word = 1 doubleword

64 bit = 16 nibble = 8 byte = 4 word = 2 doubleword = 1 quadword
```

La Figura 4 illustra altre convenzioni legate ai multipli del byte:

```
Figura 4 - Multipli del byte

1 kilobyte = 1 Kb = 2<sup>10</sup> byte = 1024 byte

1 megabyte = 1 Mb = 2<sup>20</sup> byte = 1048576 byte

1 gigabyte = 1 Gb = 2<sup>30</sup> byte = 1073741824 byte

di conseguenza:

1 Kb = 1024 byte

1 Mb = 1024 Kb = (1024 * 1024) byte

1 Gb = 1024 Mb = (1024 * 1024) Kb = (1024 * 1204 * 1024) byte
```

Notiamo subito che, mentre in campo scientifico i prefissi **kilo**, **mega** e **giga** moltiplicano l'unita' di misura a cui vengono applicati, rispettivamente per mille, per un milione e per un miliardo, in campo informatico il discorso e' completamente diverso; infatti questa volta **kilo** indica la potenza intera del 2 piu' vicina a mille (2^{10}) , **mega** indica la potenza intera del 2 piu' vicina ad un milione (2^{20}) e **giga** indica la potenza intera del 2 piu' vicina ad un miliardo (2^{30}) .

4.3 Numeri interi senza segno

Cominciamo allora a lavorare con i numeri binari riferendoci per semplicita' ad un computer con architettura a 8 bit; tutti i concetti che verranno esposti in relazione ai numeri binari a 8 bit, si possono estendere facilmente ai numeri binari formati da un numero qualsiasi di bit. Da questo momento in poi, per evitare di fare confusione con i numeri espressi in base 10, tutti i numeri binari verranno rappresentati con il suffisso 'b'; questa e' la stessa convenzione adottata dal linguaggio Assembly.

Questa volta il nostro contachilometri e' formato da 8 cifre e conta in base 2; partendo allora da 00000000b e procedendo in marcia avanti, vedremo comparire in sequenza i numeri binari 00000000b, 00000001b, 00000010b, 00000011b, 00000100b e cosi' via sino a 11111111b che in base 10 rappresenta il numero 255 (28-1). Se ora percorriamo un'altro Km, il contachilometri ricominciera' da 00000000b; come ormai gia' sappiamo, questo accade perche' il contachilometri lavora come al solito in modulo bⁿ. Nel nostro caso b=2 e n=8, per cui il modulo che stiamo utilizzando e' 28 = 256 che in binario si rappresenta come 100000000b; con 8 bit complessivamente possiamo rappresentare 256 codici numerici differenti attraverso i quali possiamo codificare i primi 256 numeri dell'insieme N ottenendo le corrispondenze mostrate in Figura 5:

```
Figura 5

00000000b rappresenta il valore 0
00000001b rappresenta il valore +1
00000010b rappresenta il valore +2
00000011b rappresenta il valore +3
```

```
11111100b rappresenta il valore +252
11111101b rappresenta il valore +253
11111110b rappresenta il valore +254
11111111b rappresenta il valore +255
```

Attraverso questo sistema di codifica, la nostra **CPU** puo' gestire via hardware un sottoinsieme finito di **N** formato quindi dai seguenti **256** numeri naturali:

```
0, 1, 2, 3, ..., 252, 253, 254, 255
```

4.3.1 Addizione tra numeri interi senza segno

Vediamo innanzi tutto in Figura 6 la tabellina per le addizioni binarie tra singoli bit:

```
Figura 6

0 + 0 = 0

0 + 1 = 1

1 + 0 = 1

1 + 1 = 0 (CF = 1)
```

Come si puo' notare, l'unico caso degno di nota e' l'ultimo dove sommando **1+1** si ottiene **10**, cioe' **0** con riporto di **1**; e' del tutto superfluo ricordare che in qualsiasi base il riporto massimo (per le addizioni) e il prestito massimo (per le sottrazioni) non puo' superare **1**.

La nostra **CPU** puo' sommare via hardware numeri binari a **8** bit; il valore massimo senza segno ottenibile con **8** bit e' **255**, per cui la **CPU** porra' **CF=1** solo se la somma tra due numeri interi senza segno fornisce un risultato superiore a **255** (**11111111b**).

In Figura 7 vediamo alcuni esempi che a questo punto dovrebbero essere ormai superflui perche' anche un bambino sarebbe in grado di effettuare questi calcoli con carta e penna:

```
Figura 7

1) 10011111b + 00111111b = 11011110b (CF = 0)
2) 11001100b + 10000000b = 01001100b (CF = 1)
3) 10101010b + 01010101b = 11111111b (CF = 0)
```

Se alla fine si ottiene **CF=0**, vuol dire che il risultato e' valido cosi' com'e'; in caso contrario dobbiamo aggiungere un **1** alla sinistra del risultato ottenendo quindi un valore a **9** cifre. Il flag **CF** puo' essere utilizzato per sommare via software numeri interi formati da piu' di **8** bit; le cifre che formano questi numeri devono essere suddivise in gruppi. Come gia' sappiamo, per ottenere la massima efficienza possibile, conviene fare in modo che ciascun gruppo contenga un numero di cifre pari a quello che rappresenta l'architettura della **CPU** che si sta utilizzando; nel nostro caso, i numeri formati da piu' di **8** bit devono essere suddivisi in gruppi di **8** bit a partire da destra. La Figura 8 mostra un esempio pratico:

```
Figura 8

Vogliamo calcolare:

01110010111100001010b + 11000101001111001011b = 10011100000101101010b

Suddividiamo gli addendi in gruppi di 8 bit ed eseguiamo l'addizione colonna per colonna:
```

L'ultima addizione ci da' **CF=0**, per cui il risultato e' valido cosi' com'e'; in presenza di un riporto finale (**CF=1**), avremmo dovuto aggiungere un **1** alla sinistra del risultato ottenendo quindi un numero a **25** cifre.

4.3.2 Sottrazione tra numeri interi senza segno

La Figura 9 mostra la tabellina per le sottrazioni binarie tra singoli bit:

```
Figura 9

0 - 0 = 0

0 - 1 = 1 (CF = 1)

1 - 0 = 1

1 - 1 = 0
```

Questa volta l'unico caso degno di nota e' il secondo dove la sottrazione 1-1 ci da' come risultato 1 con prestito di 1 dalle colonne successive; per giustificare questa situazione e' sufficiente pensare a quello che accade in qualsiasi base $\bf b$. In generale, il prestito richiesto alle colonne successive dalla colonna in posizione $\bf n$ e' pari a $\bf b^{n+1}$; in base $\bf b=2$ quindi, se ci troviamo ad esempio nella prima colonna ($\bf n=0$), chiederemo un prestito di $\bf 2^1=2$ alle colonne successive, cioe' un prestito di 1 gruppo di 2 unita'. Ottenuto il prestito possiamo scrivere:

```
2 - 1 = 10b - 1b = 1b
```

Questa sottrazione indica che sottraendo 1 unita' da un gruppo di 2 unita', si ottiene ovviamente 1 unita'.

Se ci troviamo nella seconda colonna (n=1), chiederemo un prestito di $2^2=4$ alle colonne successive, cioe' un prestito di 1 gruppo di 4 unita'. Ottenuto il prestito possiamo scrivere: 4 - 2 = 100b - 10b = 10b

Questa sottrazione indica che sottraendo 1 gruppo di 2 unita' da 1 un gruppo di 4 unita', si ottiene ovviamente 1 gruppo di 2 unita'.

La nostra **CPU** puo' sottrarre via hardware numeri binari a **8** bit; se il minuendo e' maggiore o uguale al sottraendo si ottiene un risultato positivo o nullo con **CF=0**. Se il minuendo e' minore del sottraendo si ottiene **CF=1**; questo prestito proviene come al solito dai successivi gruppi di **8** bit. La Figura 10 mostra alcuni esempi pratici:

```
Figura 10

1) 10011111B - 00111111B = 01100000B (CF = 0)
2) 10001100B - 11000000B = 11001100B (CF = 1)
3) 11111111b - 00001111b = 11110000b (CF = 0)
```

Se alla fine si ottiene **CF=0**, vuol dire che il risultato e' valido cosi' com'e'; in caso contrario la sottrazione si e' conclusa con la richiesta di un prestito ai successivi gruppi di **8** bit.

Il flag **CF** puo' essere utilizzato per sottrarre via software numeri interi formati da piu' di **8** bit; le cifre che formano questi numeri devono essere suddivise in gruppi. Nel nostro caso (**CPU** con architettura a **8** bit), ogni gruppo e' formato da **8** cifre; la Figura 11 mostra un esempio pratico:

L'ultima sottrazione ci da' **CF=0**, per cui il risultato e' valido cosi' com'e'; in presenza di un prestito finale (**CF=1**), si ottiene un risultato negativo che non appartiene all'insieme dei numeri senza segno.

4.3.3 Moltiplicazione tra numeri interi senza segno

La Figura 12 mostra la tabellina per le moltiplicazioni binarie tra singoli bit:

```
Figura 12
0 x 0 = 0
0 x 1 = 0
1 x 0 = 0
1 x 1 = 1
```

Applicando i concetti esposti nel precedente capitolo, possiamo dire che moltiplicando tra loro due numeri binari a 8 bit, si ottiene come prodotto un numero binario che non puo' superare i 16 bit; la CPU moltiplica quindi i due fattori a 8 bit e ci restituisce il risultato a 16 bit disposto in due gruppi da 8 bit ciascuno. In Figura 13 vediamo un esempio pratico che simula lo stesso procedimento che si usa per eseguire la moltiplicazione con carta e penna; questo esempio dimostra chiaramente le notevoli semplificazioni che si ottengono eseguendo la moltiplicazione in base 2:

```
Figura 13

11001010b x 10011100b =

00000000b
0000000b
11001010b
11001010b
0000000b
0000000b
11001010b
01101010b
```

Per verificare questo risultato osserviamo che in base 10 il primo fattore corrisponde a 202, il secondo fattore corrisponde a 156, mentre il prodotto corrisponde a 31512; ricalcolando la moltiplicazione in base 10 otteniamo proprio:

```
202 \times 156 = 31512
```

Analizzando la Figura 13 ci si rende subito conto che la **CPU** non ha bisogno di eseguire nessuna moltiplicazione; notiamo innanzi tutto la semplicita' con la quale si ottengono i prodotti parziali. Gli unici due casi che si possono presentare sono:

```
11001010b x 0 = 00000000b e 11001010b x 1 = 11001010b
```

In generale, dato un fattore A, si possono presentare solo i seguenti due casi:

```
A \times O = O e A \times 1 = A
```

Le cifre degli **8** prodotti parziali cosi' ottenuti vengono sottoposte a uno scorrimento verso sinistra; per il primo prodotto parziale lo scorrimento e' di zero posti, per il secondo e' di un posto, per il terzo e' di due posti e cosi' via. Alla fine i vari prodotti parziali vengono sommati tra loro in modo da ottenere il risultato a **16** bit.

Si tenga presente che queste sono solamente considerazioni di carattere teorico; in realta' le **CPU** utilizzano algoritmi molto piu' potenti ed efficienti, che spesso vengono tenuti segreti dalle case costruttrici.

Consideriamo infine il caso particolare che si presenta quando uno dei fattori puo' essere posto nella forma 2^n ; dato ad esempio il numero binario 00001110b, possiamo osservare che:

In sostanza, moltiplicare un numero binario **A** (intero senza segno) per **2**ⁿ significa aggiungere **n** zeri alla destra di **A**; tutto cio' equivale a far scorrere di **n** posti verso sinistra tutte le cifre di **A**. Questa proprieta' ci permette di velocizzare enormemente la moltiplicazione; osserviamo infatti che in questo caso la **CPU** evita di effettuare tutti i calcoli visibili in Figura 13.

Come al solito, un valore eccessivo di **n** puo' provocare il trabocco da sinistra di cifre significative del risultato; ad esempio, un qualunque numero binario a **8** bit, dopo **8** scorrimenti verso sinistra diventa in ogni caso **00000000b**!

4.3.4 Divisione tra numeri interi senza segno

La Figura 14 mostra la tabellina per le divisioni binarie tra singoli bit; chiaramente sono proibiti tutti casi per i quali il divisore e' **0**.

Applicando i concetti esposti nel precedente capitolo, possiamo dire che dividendo tra loro due numeri binari a 8 bit, si ottiene un quoziente non superiore al dividendo e un resto non superiore al divisore; la CPU esegue quindi la divisione intera e ci restituisce un quoziente a 8 bit e un resto a 8 bit.

In Figura 15 vediamo un esempio pratico che simula lo stesso procedimento che si usa per eseguire le divisioni con carta e penna:

```
Figura 15
11100110b / 00010000b = 10000b -----
```

```
------ 1110b
11001b
10000b
-----
10011b
10000b
-----
00110b
00000b
-----
110b
```

La divisione ci fornisce **Q=1110b** e **R=0110b**; in base **10** il dividendo diventa **230**, il divisore diventa **16**, il quoziente diventa **14** e il resto diventa **6**. Ricalcolando la divisione in base **10** otteniamo infatti:

```
230 / 16 = Q = 14, R = 6
```

Analizzando la Figura 15 ci si rende subito conto che la **CPU** non ha bisogno di eseguire nessuna divisione; tutto si svolge infatti attraverso confronti tra numeri binari, sottrazioni e scorrimenti di cifre.

Se il dividendo **A** e' minore del divisore **B**, la **CPU** ci restituisce direttamente **Q=0** e **R=A**; se il dividendo **A** e' uguale al divisore **B**, la **CPU** ci restituisce direttamente **Q=1** e **R=0**. Se il dividendo e' maggiore del divisore, viene applicato il metodo mostrato in Figura 15; come si puo' notare, si procede esattamente come per la base **10**.

Anche in questo caso pero' si tratta di considerazioni di carattere teorico; in realta' le **CPU** eseguono la divisione utilizzando algoritmi molto piu' efficienti. Nei capitoli successivi verra' mostrata un'altra tecnica che permette alla **CPU** di eseguire le divisioni molto piu' rapidamente; in ogni caso, appare chiaro il fatto che le divisioni e le moltiplicazioni vengono eseguite dalla **CPU** molto piu' lentamente rispetto alle addizioni e alle sottrazioni.

Consideriamo infine il caso particolare che si presenta quando il divisore puo' essere posto nella forma 2^n ; dato ad esempio il numero binario 01110000b, possiamo osservare che:

In sostanza, dividere un numero binario **A** (intero senza segno) per **2**ⁿ significa aggiungere **n** zeri alla sinistra di **A**; tutto cio' equivale a far scorrere di **n** posti verso destra tutte le cifre di **A**. Questa proprieta' ci permette di velocizzare enormemente la divisione; osserviamo infatti che in questo caso la **CPU** evita di effettuare tutti i calcoli visibili in Figura 15.

Nella divisione da A per 2^n , le n cifre meno significative di A traboccano da destra; come abbiamo visto nel precedente capitolo, queste n cifre formano il resto della divisione.

4.4 Numeri interi con segno

Come gia' sappiamo, con 8 bit possiamo rappresentare 2⁸=256 diversi codici numerici; in analogia a quanto e' stato fatto per la base 10, suddividiamo questi 256 codici in due gruppi da 128.

Osserviamo ora che con il nostro contachilometri binario a 8 cifre, partendo da 00000000b e

```
procedendo in marcia avanti, vedremo comparire la sequenza: 00000000b, 00000001b, 00000010b, 00000011b, 00000100b, ...
```

Partendo sempre da **00000000b** e procedendo in marcia indietro, vedremo comparire la sequenza: 11111111b, 11111110b, 111111101b, 111111101b, 111111101b, ...

Possiamo dire quindi che tutti i codici da **0** a **127** rappresentano i numeri interi positivi compresi tra +**0** e +**127**; tutti i codici da **128** a **255** rappresentano i numeri interi negativi compresi tra -**128** e -**1**. Si ottengono in questo modo le corrispondenze mostrate in Figura 16:

	Figura 16			
01111111b 01111110b	rappresenta rappresenta			
00000011b 00000010b 00000001b 00000000b 11111111	rappresenta rappresenta rappresenta rappresenta rappresenta rappresenta rappresenta rappresenta	il il il il	valore valore valore valore	+3 +2 +1 +0 -1 -2 -3
10000001b 10000000b	rappresenta rappresenta			

La Figura 16 evidenzia una delle tante semplificazioni legate all'uso del sistema binario; osserviamo infatti che tutti i numeri interi positivi hanno il **MSB** che vale **0**, mentre tutti i numeri interi negativi hanno il **MSB** che vale **1**. Questa situazione permette alla **CPU** di individuare con estrema facilita' il segno di un numero.

4.4.1 Complemento a 1 e complemento a 2

Il nostro contachilometri binario a 8 cifre lavora in modulo 2⁸=256 (che in binario si scrive 100000000b); ogni volta che superiamo 11111111b, il contachilometri ricomincia a contare da 00000000b. Possiamo dire quindi che nell'aritmetica modulare del nostro contachilometri, 00000000b equivale a 100000000b (cioe' 0 equivale a 256); possiamo scrivere quindi:

```
-1 = 0 - 1 = 256 - 1 = 100000000b - 00000001b = 111111111b

-2 = 0 - 2 = 256 - 2 = 100000000b - 00000010b = 111111110b

-3 = 0 - 3 = 256 - 3 = 100000000b - 00000011b = 111111101b
```

Con questa tecnica possiamo ricavare facilmente la codifica binaria di un numero intero negativo; dato un numero intero positivo \mathbf{n} compreso tra $+\mathbf{1}$ e $+\mathbf{127}$, la codifica binaria del corrispondente numero negativo $(-\mathbf{n})$ si ottiene dalla formula:

```
100000000b - n = 256 - n
```

Nell'eseguire questa sottrazione con carta e penna, possiamo evitare il fastidio di eventuali prestiti osservando che:

```
100000000b - n = (111111111b + 1b) - n = (111111111b - n) + 1b
```

Vediamo un esempio pratico relativo al numero positivo **0000011b** (+3); per ricavare il corrispondente numero negativo -3, possiamo scrivere:

```
(111111111b - 00000011b) + 1b = 111111100b + 1 = 111111101b
```

Attraverso la Figura 16 possiamo constatare che **11111101b** e' proprio la codifica binaria del numero negativo **-3**.

Analizzando il calcolo appena effettuato, ci accorgiamo che la prima sottrazione non fa' altro che invertire tutti i bit del numero **n**; in sostanza, tutti i bit che valgono **0** diventano **1**, e tutti i bit che valgono **1** diventano **0**. L'operazione che consiste nell'inversione di tutti i bit di un numero binario, prende il nome di **complemento a 1**; per svolgere questa operazione, tutte le **CPU** della famiglia **80x86** forniscono una apposita istruzione chiamata **NOT**. La successiva somma di **NOT(n)** con **1b** ci fornisce l'opposto del numero **n**, cioe' il numero **n** cambiato di segno; nel complesso, l'operazione

che porta al cambiamento di segno di un numero binario **n** prende il nome di **complemento a 2**. Per svolgere questa operazione, tutte le **CPU** della famiglia **80x86** forniscono una apposita istruzione chiamata **NEG**; in base alle considerazioni appena esposte possiamo dire che:

```
NEG(n) = NOT(n) + 1
```

L'utilizzo del sistema binario permette quindi alla **CPU** di **negare** (cambiare di segno) facilmente un numero **n**; la **CPU** non deve fare altro che invertire tutti i bit di **n** e sommare **1** al risultato ottenuto

Provando ad esempio a negare **11111101b** (-3) dovremmo ottenere:

```
-(-3) = +3 = 00000011b

Infatti:

(11111111b - 11111101b) + 1b = 00000010b + 1b = 00000011b = +3
```

In definitiva, con la tecnica appena vista la nostra **CPU** puo' gestire via hardware tutti i numeri interi con segno che formano il seguente sottoinsieme finito di **Z**:

```
-128, -127, ..., -3, -2, -1, +0, +1, +2, ..., +126, +127
```

Il sistema di codifica binaria di questi numeri prende il nome di rappresentazione in complemento a 2 dei numeri interi con segno in modulo 256.

4.4.2 Addizione e sottrazione tra numeri interi con segno

Consideriamo innanzi tutto i due codici **00111100b** e **10111100b**; trattando questi codici come numeri interi senza segno, otteniamo:

```
00111100b + 101111100b = (+60) + (+188) = +248 = 11111000b

Trattando questi codici come numeri interi con segno, otteniamo:

00111100b + 101111100b = (+60) + (-68) = -8 = 11111000b
```

Si conferma quindi il fatto che nell'eseguire addizioni e sottrazioni la **CPU** non ha bisogno di dover distinguere tra numeri interi con o senza segno; avremo quindi un'unica istruzione (**ADD**) per le addizioni e un'unica istruzione (**SUB**) per le sottrazioni.

Se il programmatore ha bisogno di distinguere tra numeri interi con segno e numeri interi senza segno, deve servirsi come al solito dei flags **CF**, **OF** e **SF**; analizziamo innanzi tutto in Figura 17 una serie di esempi relativi a numeri binari a **8** bit:

```
Figura 17

1) 00110111b + 00011110b = 01010101b (CF = 0, SF = 0, OF = 0)
2) 11111010b + 11110000b = 11101010b (CF = 1, SF = 1, OF = 0)
3) 01111000b + 01101110b = 11100110b (CF = 0, SF = 1, OF = 1)
4) 10000010b + 10001100b = 00001110b (CF = 1, SF = 0, OF = 1)
```

Interpretando questi codici come numeri interi senza segno abbiamo:

```
1) 55 + 30 = 85, 2) 250 + 240 = 234, 3) 120 + 110 = 230, 4) 130 + 140 = 14
```

Negli esempi 1 e 3 si ha CF=0, per cui il risultato e' valido cosi' com'e'; negli esempi 2 e 4 si ha CF=1 in quanto il risultato ottenuto supera 255. In questo caso dobbiamo aggiungere un 1 alla sinistra del risultato binario; considerando l'esempio 2 abbiamo infatti:

```
111101010b = 490 = 250 + 240
```

Interpretando i codici numerici di Figura 17 come numeri interi con segno, abbiamo:

```
1) (+55) + (+30) = +85, 2) (-6) + (-16) = -22, 3) (+120) + (+110) = -26, 4) (-126) + (-116) = +14
```

Negli esempi **1** e **2** siamo rimasti nell'intervallo [-128, + 127] (OF=0), per cui il risultato e' valido cosi' com'e'; l'esempio **1** produce un risultato positivo (SF=0), mentre l'esempio **2** produce un risultato negativo (SF=1).

Negli esempi **3** e **4** si ha **OF=1**, in quanto il risultato e' andato in overflow; osserviamo infatti che nell'esempio **3** sommando due numeri positivi si ottiene un risultato "troppo positivo" che supera

+127 e sconfina nell'insieme dei numeri negativi a 8 bit. Analogamente, nell'esempio 4 sommando due numeri negativi si ottiene un risultato "troppo negativo" che scende sotto -128 e sconfina nell'insieme dei numeri positivi a 8 bit.

Se abbiamo a che fare con addizioni e sottrazioni che coinvolgono numeri interi con segno formati da piu' di 8 bit, dobbiamo procedere via software utilizzando gli algoritmi che gia' conosciamo; come e' stato spiegato nel Capitolo 3, quando si opera con i numeri interi con segno bisogna stabilire in anticipo il modulo che vogliamo utilizzare, in modo da poter ottenere la corretta rappresentazione in complemento a 2 dei numeri stessi.

Supponiamo ad esempio di voler operare su numeri interi con segno a 32 bit; in questo caso il modulo e' pari a 2³². In analogia a quanto abbiamo visto per i numeri interi con segno a 8 bit, i numeri interi positivi saranno rappresentati dalle codifiche comprese tra

```
(+1029443343) + (-2000000000) = -970556657
```

La codifica binaria di +1029443343 e' 001111010111100000111100001111b, mentre la codifica binaria di +2000000000 e' 01110111001101010100000000b; prima di tutto dobbiamo cambiare di segno +2000000000. A tale proposito invertiamo tutti i bit di +2000000000 e sommiamo 1 al risultato ottenendo:

Come si puo' notare, il **MSB** vale **1** e ci indica quindi la codifica di un numero negativo; a questo punto possiamo procedere con l'addizione come viene mostrato in Figura 18:

Le addizioni relative alle colonne 2, 3 e 4 coinvolgono anche CF per tener conto di eventuali riporti provocati dalle precedenti addizioni; terminata l'ultima addizione (colonna 4) dobbiamo consultare non CF ma OF per sapere se il risultato e' valido (OF=0) o se si e' verificato un overflow (OF=1). Se il risultato e' valido, possiamo consultare SF per conoscerne il segno; i flags OF e CF vanno consultati solo alla fine perche' come sappiamo, il segno degli addendi si trova codificato nel loro MSB.

Se ora convertiamo in base 10 il risultato dell'addizione, otteniamo 3324410639; per i numeri interi con segno a 32 bit questa e' proprio la codifica del numero negativo:

```
-(2^{32} - 3324410639) = -970556657
```

4.4.3 Moltiplicazione tra numeri interi con segno

Come abbiamo visto nel precedente capitolo, in presenza di una moltiplicazione tra numeri interi con segno, la **CPU** memorizza il segno del risultato, converte se necessario i due fattori in numeri positivi, esegue la moltiplicazione e infine applica il segno al risultato; moltiplicando due numeri interi con segno a **8** bit, si ottiene un risultato a **16** bit che verra' restituito dalla **CPU** in due gruppi da **8** bit.

Abbiamo anche visto che la moltiplicazione provoca un cambiamento di modulo, per cui la **CPU** ha bisogno di sapere se vogliamo operare sui numeri interi senza segno o sui numeri interi con segno; come gia' sappiamo, per gestire questi due casi dobbiamo utilizzare le due istruzioni **MUL** e **IMUL**. Supponiamo ad esempio di voler eseguire la seguente moltiplicazione:

```
250 \times 120 = 30000
```

Con la nostra **CPU** a **8** bit, il numero **250** viene codificato come **11111010b**, mentre il numero **120** viene codificato come **01111000b**; interpretando questi due codici come numeri interi senza segno, si ottiene:

```
11111010b x 01111000b = 01110101b 00110000b
```

Per i numeri interi con segno il codice **11111010b** rappresenta il numero negativo **-6**, per cui la moltiplicazione diventa in questo caso:

```
(-6) x (+120) = -720
```

La **CPU** nega quindi il primo numero ottenendo:

```
NEG(11111010b) = 00000101b + 1b = 00000110b
```

che e' proprio la codifica binaria di +6. La moltiplicazione binaria produce quindi:

```
00000110b \times 01111000b = 00000010b 11010000b
```

Il risultato deve essere negativo, per cui la **CPU** lo nega in modulo 2¹⁶ ottenendo:

NEG (00000010b 11010000b) = 111111101b 00101111b + 1b = 111111101b 00110000b

Per i numeri interi con segno a **16** bit questa e' proprio la codifica binaria di **-720**; infatti:

```
2^{16} - 720 = 64816 = 111111101b 00110000b
```

In definitiva, nell'insieme dei numeri interi senza segno si ottiene **01110101b 00110000b**, mentre nell'insieme dei numeri interi con segno si ottiene **11111101b 00110000b**; a causa del cambiamento di modulo, i due risultati sono completamente diversi tra loro.

Se uno dei due fattori puo' essere posto nella forma 2^n , possiamo velocizzare la moltiplicazione attraverso l'istruzione **SAL**; come gia' sappiamo, a causa del fatto che il segno di un numero e' codificato nel suo **MSB**, il risultato prodotto da **SAL** e' identico a quello prodotto da **SHL**. Consideriamo ad esempio il numero **00111100b** e moltiplichiamolo per 2^4 ; applicando **SHL** otteniamo:

```
SHL(001111100b, 4) = 11000000b
```

Applicando **SAL** otteniamo:

```
SAL(00111100b, 4) = 11000000b
```

Le due istruzioni **SHL** e **SAL** sono quindi interscambiabili; le **CPU** della famiglia **80x86** le forniscono entrambe solo per motivi di simmetria con la coppia **SHR**, **SAR**.

4.4.4 Divisione tra numeri interi con segno

Anche per la divisione tra numeri interi con segno, abbiamo visto che la **CPU** converte se necessario il dividendo e il divisore in numeri interi positivi, esegue la divisione intera e applica infine il segno al quoziente e al resto; questa operazione produce un cambiamento di modulo, per cui la **CPU** ha bisogno di sapere se vogliamo operare sui numeri interi senza segno o su quelli con segno. Per poter gestire questi due casi dobbiamo utilizzare le due apposite istruzioni **DIV** e **IDIV**. Consideriamo ad esempio i due numeri **250** e **120** che vengono codificati in binario come **11111010b** e **01111000b**; trattando questi codici come numeri interi senza segno, si ottiene:

```
250 / 120 = Q = 2, R = 10
```

In binario si ha quindi:

```
11111010b / 01111000b = Q = 00000010b, R = 00001010b
```

Trattando invece i due codici come numeri interi con segno, si ottiene:

```
(-6) / (+120) = Q = 0, R = -6
```

In binario la **CPU** nota che **11111010b** e' un numero negativo, per cui lo nega ottenendo:

```
NEG(11111010b) = 00000101b + 1b = 00000110b
```

che e' proprio la rappresentazione di +6; a questo punto viene eseguita la divisione tra numeri positivi:

```
00000110b / 01111000b = Q = 00000000, R = 00000110b
```

Siccome il resto deve essere negativo, la **CPU** lo nega ottenendo:

```
NEG(00000110b) = 11111001b + 1b = 11111010b
```

che e' proprio la rappresentazione a 8 bit di -6.

In definitiva, nell'insieme dei numeri interi senza segno otteniamo **Q=00000010b** e **R=00001010b**; nell'insieme dei numeri interi con segno otteniamo invece **Q=00000000b** e **R=11111010b**; a causa del cambiamento di modulo, i due risultati sono completamente diversi tra loro.

Se il divisore puo' essere posto nella forma 2ⁿ, possiamo velocizzare la divisione attraverso l'istruzione **SAR**; questa istruzione e' completamente diversa da **SHR** in quanto fa' scorrere verso destra le cifre del dividendo preservando il **MSB** del dividendo stesso.

Consideriamo ad esempio il numero **00111101b** e dividiamolo per 2^2 ; applicando **SHR** otteniamo: SHR (00111101b, 2) = 00001111b

Applicando **SAR** otteniamo:

```
SAR(00111101b, 2) = 00001111b
```

I due risultati sono identici in quanto **00111101b** e' positivo anche nell'insieme dei numeri interi con segno.

Consideriamo ora il numero **10110001b** e dividiamolo per **2**²; applicando **SHR** otteniamo:

```
SHR(10110001b, 2) = 00101100b
```

Applicando **SAR** otteniamo:

```
SAR(10110001b, 2) = 11101100b
```

Questa volta i due risultati sono differenti in quanto **10110001b** nell'insieme dei numeri con segno e' negativo; l'istruzione **SHR** aggiunge zeri alla sinistra del numero, mentre **SAR** tiene conto del segno e aggiunge degli **1** alla sinistra del numero.

Come e' stato detto nel precedente capitolo, in alcuni casi **SAR** produce un risultato sbagliato; il perche' viene spiegato in dettaglio in un altro capitolo.

4.5 Estensione del segno

Applichiamo ora alla base **b=2** i concetti esposti nel precedente capitolo in relazione al cambiamento di modulo per i numeri interi con segno; vediamo ad esempio come si deve procedere per convertire numeri interi con segno a **8** bit in numeri interi con segno a **16** bit.

Si vede subito allora che ad esempio il numero positivo a **8** bit **00111100b** diventa **000000000111100b**; analogamente, il numero positivo a **8** bit **01111111b** diventa **000000001111111b**.

```
Il numero negativo a 8 bit 11000111b (-57) diventa 1111111111000111b; infatti: 2^{16} - 57 = 65479 = 111111111110001111b
```

In sostanza, per prolungare da 8 a 16 bit un numero intero positivo, non dobbiamo fare altro che

aggiungere 8 zeri alla sua sinistra; per prolungare da da 8 a 16 bit un numero intero negativo, non dobbiamo fare altro che aggiungere 8 uno alla sua sinistra.

4.6 Proprieta' generali delle codifiche numeriche a n cifre in base b

Una volta che abbiamo scelto la base **b** del sistema di numerazione posizionale su cui operare, e una volta stabilito il numero massimo di cifre disponibili, restano determinate in modo univoco tutte le caratteristiche dell'insieme numerico che dobbiamo codificare; in particolare, possiamo ricavare una serie di proprieta' generali relative ai limiti inferiore e superiore dei numeri rappresentabili. Nel precedente capitolo abbiamo avuto a che fare con un computer immaginario che lavora con codici numerici a **5** cifre espressi in base **b=10**; la Figura 19 mostra le caratteristiche dei numeri interi rappresentabili con questa codifica:

```
Figura 19

Base b = 10

Numero cifre = 5

Numero codici rappresentabili = 100000 = 10<sup>5</sup>

Numeri interi senza segno:

Min. = 0

Max. = 99999 = 10<sup>5</sup> - 1

Numeri interi con segno:

Min. = -50000 = -(10<sup>5</sup> / 2)

Max. = +49999 = +((10<sup>5</sup> / 2) - 1)
```

In questo capitolo abbiamo analizzato il caso di un computer reale che lavora con codici numerici a **8** cifre espressi in base **b=2**; la Figura 20 mostra le caratteristiche dei numeri interi rappresentabili con questa codifica:

```
Figura 20

Base b = 2

Numero cifre = 8

Numero codici rappresentabili = 256 = 28

Numeri interi senza segno:

Min. = 0

Max. = 255 = 28 - 1

Numeri interi con segno:

Min. = -128 = -(28 / 2) = -27

Max. = +127 = +((28 / 2) - 1) = +(27 - 1)
```

Analizzando la Figura 19 e la Figura 20 possiamo ricavare facilmente le proprieta' generali dei numeri rappresentabili con un sistema di codifica numerica a **n** cifre in base **b**; la Figura 21 mostra proprio queste proprieta':

```
Figura 21

Base b

Numero cifre = n

Numero codici rappresentabili = b<sup>n</sup>

Numeri interi senza segno:

Min. = 0

Max. = b<sup>n</sup> - 1

Numeri interi con segno:

Min. = -(b<sup>n</sup> / 2)

Max. = +((b<sup>n</sup> / 2) - 1)
```

Tutti i linguaggi di programmazione di alto livello forniscono al programmatore una serie di tipi di dati interi con o senza segno; questi dati vengono visualizzati sullo schermo in formato decale (base 10), ma ovviamente vengono gestiti internamente in base 2. Le formule illustrate nella Figura 21 ci permettono di capire facilmente il perche' delle caratteristiche di questi tipi di dati.

Consideriamo in particolare i tipi di dati interi forniti dai linguaggi di alto livello destinati alle CPU

Consideriamo in particolare i tipi di dati interi forniti dai linguaggi di alto livello destinati alle **CPU** con architettura a **16** bit; nel caso ad esempio del linguaggio **C**, abbiamo a disposizione i tipi di dati interi mostrati in Figura 22:

Figura 22 - Tipi di dati interi del C Interi senza segno							
Nome	bit		Max.				
unsigned cha	ır 8	0	255				
unsigned int	16	0	65535				
unsigned lon	ıg 32	0	4294967295				
	Inte	ri con segno					
Nome	bit	Min.	Max.				
signed char	8	-128	+127				
signed int	16	-32768	+32767				
signed long	32	-2147483648	+2147483647				

La Figura 23 mostra i principali tipi di dati interi supportati dal linguaggio **Pascal**:

Figura 23 - Tipi di dati interi del Pascal								
	Interi senza segno							
Nome	bit	Min.	Max.					
Byte	8	(0 255					
Word	16	(0 65535					
	Interi con segno							
Nome	bit	Min.	Max.					
Shortint	8	-128	8 +127					
Integer	16	-32768	8 +32767					

```
Figura 23 - Tipi di dati interi del Pascal
Interi senza segno
Nome bit Min. Max.
Longint 32 -2147483648 +2147483647
```

La Figura 24 infine mostra i due soli tipi di dati interi supportati dal linguaggio **BASIC**:

```
Figura 24 - Tipi di dati interi del BASIC

Interi con segno

Nome bit Min. Max.

INTEGER 16 -32768 +32767

LONG 32 -2147483648 +2147483647
```

Come si puo' notare, i compilatori e gli interpreti dei linguaggi di alto livello (cioe' i programmi che traducono il codice sorgente in codice macchina), supportano spesso tipi di dati interi aventi un numero di bit superiore a quello dell'architettura della **CPU**; questi tipi di dati vengono gestiti via software dai compilatori o dagli interpreti stessi.

Ma per i numeri interi con segno a **16** bit questa e' proprio la rappresentazione in complemento a **2** del numero negativo **-32768**; infatti:

```
2^{16} - 32768 = 10000000000000000
```

Chi avesse ancora dei dubbi puo' verificare in pratica questi concetti attraverso i programmi mostrati nella Figura 25; questi programmi fanno riferimento naturalmente a compilatori e interpreti destinati alla modalita' reale **8086** supportata dal **DOS**.

```
Figura 25 - Overflow di un intero con segno a 16 bit
/* versione C */
#include < stdio.h >
 { versione Pascal }
 ' versione BASIC
int main(void)
 const i: Integer = +32767; i% = +32767;
 signed short int i = +32767; begin
 i% = i% + 1
 i:= i + 1;
 PRINT "i% = "; i%
 WriteLn('i = ', i);
 printf("i = %d\n", i);
 END
 end.
 return 0;
```

Nel caso degli interpreti **BASIC**, se si esegue il programma dall'interno dell'editor integrato, compare una finestra che informa dell'avvenuto overflow; se invece si ha a che fare con una versione compilata del **BASIC** (come il **Quick Basic**) e si effettua la compilazione dal prompt del **DOS**, l'overflow si verifichera' solo in fase di esecuzione del programma.

4.7 Rappresentazione dei numeri in altre basi

Come molti avranno notato, passando da base **10** a base **2** (cioe' da una base ad un'altra piu' piccola), e' necessario usare molte piu' cifre per rappresentare uno stesso numero; volendo rappresentare ad esempio il numero **3000000** (tre milioni) in base **2** si ottiene

001011011100011011000000b. Volendo esprimere in base **2** numeri dell'ordine di qualche miliardo, si rischia di essere sepolti da una valanga di **0** e **1**. Il computer gestisce i numeri binari a velocita' vertiginose, mentre noi esseri umani incontriamo notevoli difficolta' ad usare i numeri in questo formato; d'altra parte per un programmatore sarebbe assurdo rinunciare ai notevoli vantaggi che si ottengono lavorando in base **2**. Capita frequentemente ad esempio di dover gestire nei programmi dati numerici dove ogni singolo bit ha un preciso significato; e' evidente allora che sarebbe meglio avere questi numeri espressi in base **2** piuttosto che in base **10** visto che in quest'ultimo caso risulta piuttosto difficile distinguere i singoli bit.

E' necessario allora trovare un formato di rappresentazione dei numeri binari, che presenti le seguenti caratteristiche fondamentali:

- * possibilita' di rappresentare i numeri binari in forma compatta;
- * estrema semplicita' di conversione da una base all'altra;
- * facilita' di individuazione del valore dei singoli bit.

Il primo requisito viene soddisfatto scegliendo ovviamente una base maggiore di 2; il secondo e piu' importante requisito viene invece soddisfatto facendo in modo che la nuova base si possa esprimere sotto forma di potenza intera di 2 per i motivi che vedremo tra poco.

Si puo' subito notare che la base 10 soddisfa il primo requisito ma non il secondo perche' non e' possibile esprimere 10 come 2ⁿ con n intero positivo; per questo motivo, utilizzare nei programmi (non solo in **Assembly**) numeri in base 10, puo' portare spesso a delle complicazioni.

Esistono svariate basi numeriche che soddisfano tutti i requisiti elencati in precedenza; le due basi che hanno avuto pero' maggiore diffusione sono la base **8** e la base **16**.

4.7.1 Sistema di numerazione posizionale in base b = 8

Il sistema di numerazione posizionale in base 8 viene chiamato **ottale**, e si ottiene a partire dall'insieme formato dai seguenti 8 simboli:

$$S = \{0, 1, 2, 3, 4, 5, 6, 7\}$$

In **Assembly** i numeri espressi in ottale sono contrassegnati dal suffisso **O** oppure **Q** (maiuscolo o minuscolo); e' preferibile usare la lettera **Q** perche' la lettera **O** puo' essere confusa con lo zero. Per convenzione, i numeri privi di suffisso si considerano espressi in base **10**; in caso di necessita' si puo' anche usare il suffisso **D** per i numeri in base **10**.

Come ormai gia' sappiamo, tutte le considerazioni svolte per le basi 2 e 10 si possono estendere con estrema facilita' alla base 8; l'aspetto importante da ricordare e' che, dato un numero in base 8, il peso di una cifra in posizione p e' espresso da 8^p.

Dimostriamo ora come il passaggio da base 8 a base 2 e viceversa sia immediato; a tale proposito, applichiamo le proprieta' matematiche dei sistemi di numerazione posizionali. Innanzi tutto osserviamo che per esprimere in base 2 tutti i numeri interi positivi da 0 a 7, sono sufficienti 3 bit; infatti, con 3 bit possiamo rappresentare la sequenza:

```
000b, 001b, 010b, 011b, 100b, 101b, 110b, 111b
```

Questa sequenza corrisponde appunto ai numeri interi positivi da 0 a 7; quindi, una qualsiasi cifra ottale puo' essere espressa attraverso 3 cifre binarie.

Osserviamo poi che in ottale la base 8 puo' essere espressa come 8=2³; in base a queste osservazioni, possiamo effettuare in modo semplicissimo le conversioni da base 2 a base 8 e viceversa. La Figura 26 illustra il metodo di conversione da ottale a binario:

```
Figura 26 - Conversione da base 8 a base 2

Vogliamo convertire in binario il numero ottale 75q = 61d = 111101b

75q = 70q + 5q = 
= 7q * 10q + 5q * 1q = 
= 7 * 8^{1} + 5 * 8^{0} = 
= 111b * (2^{3})^{1} + 101b * (2^{3})^{0} = 
= (1 * 2^{2} + 1 * 2^{1} + 1 * 2^{0}) * 2^{3} + (1 * 2^{2} + 0 * 2^{1} + 1 * 2^{0}) * 2^{0} = 
= 1 * 2^{5} + 1 * 2^{4} + 1 * 2^{3} + 1 * 2^{2} + 0 * 2^{1} + 1 * 2^{0} = 
= 111101b
```

Osservando la Figura 26 possiamo constatare che per convertire rapidamente un numero ottale in binario, basta sostituire ad ogni cifra ottale la sua codifica in binario a 3 bit; tutto cio' e' una diretta conseguenza del fatto che 8=2³. Dato allora il numero ottale 75q, possiamo osservare che la codifica binaria di 7q e' 111b, mentre la codifica binaria di 5q e' 101b; unendo i due codici binari si ottiene proprio 111101b.

La conversione inversa (da binario a ottale) e' altrettanto immediata; basta applicare infatti il procedimento inverso a quello appena illustrato. Si prende quindi il numero binario, lo si suddivide in gruppi di tre cifre partendo da destra (aggiungendo se necessario zeri non significativi a sinistra), si sostituisce ogni gruppo di tre bit con la corrispondente cifra ottale e il gioco e' fatto. Vediamo l'esempio della Figura 26 al contrario; prendiamo il numero binario 111101b e suddividiamolo in gruppi di tre cifre ottenendo 111b 101b. Osserviamo ora che 111b in ottale corrisponde a 7q, mentre 101b in ottale corrisponde a 5q; unendo le due cifre ottali si ottiene proprio 75q.

Come si puo' notare, le conversioni da una base all'altra sono veramente rapide quando tra le due basi esiste la relazione matematica che abbiamo visto prima; per poter eseguire queste conversioni in modo veloce e sicuro, e' consigliabile munirsi di una apposita tabella di conversione tra le principali basi numeriche. Questa tabella, a dispetto della sua semplicita', offre un aiuto enorme ai programmatori.

4.7.2 Sistema di numerazione posizionale in base b = 16

Il sistema ottale garantisce una rappresentazione compatta dei numeri binari, e ci permette di passare facilmente da base 8 a base 2 o viceversa; purtroppo pero' i numeri ottali non garantiscono l'altro importante requisito, e cioe' la possibilita' per il programmatore di individuare facilmente dalla rappresentazione ottale il valore di ogni singolo bit. Proprio per questo motivo, la rappresentazione ottale e' stata quasi del tutto soppiantata dalla rappresentazione **esadecimale**; come si intuisce dal nome, si tratta di un sistema di numerazione posizionale in base **b=16** formato quindi dal seguente insieme di **16** simboli:

```
\hat{S} = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F\}
Questi simboli equivalgono alle cifre decali comprese tra \mathbf{0} \in \mathbf{15}.
```

Osserviamo innanzi tutto che in relazione alla base **16** si ha **16=2⁴**; in base allora a quanto abbiamo visto per la base **8**, possiamo dire che per esprimere in binario una qualunque cifra esadecimale, dobbiamo utilizzare al massimo **4** bit. Con **4** bit possiamo esprimere tutti i numeri binari che vanno da **0000b** a **1111b**; questa sequenza corrisponde a tutti i numeri in base **10** compresi tra **0** e **15**. La stessa sequenza corrisponde quindi a tutti i numeri esadecimali compresi tra **0** e **F**; per convenzione, in **Assembly** tutti i numeri esadecimali recano il suffisso **H** (o h). La Figura 27 mostra un esempio di conversione da base **16** a base **2**:

Figura 27 - Conversione da base 16 a base 2 Vogliamo convertire in binario il numero esadecimale 9Bh = 155d = 10011011b 9Bh = 90h + Bh = = 9h * 10h + Bh * 1h = = 9h * 16^1 + Bh * 16^0 = = $1001b * (2^4)^1$ + $1011b * (2^4)^0$ = = $(1 * 2^3 + 0 * 2^2 + 0 * 2^1 + 1 * 2^0) * 2^4$ + $(1 * 2^3 + 0 * 2^2 + 1 * 2^1 + 1 * 2^0)$ * 2^0 = = $1 * 2^7 + 0 * 2^6 + 0 * 2^5 + 1 * 2^4 + 1 * 2^3 + 0 * 2^2 + 1 * 2^1 + 1 * 2^0$ = = 10011011b

Osservando la Figura 27 possiamo constatare che per convertire rapidamente un numero esadecimale in binario, basta sostituire ad ogni cifra esadecimale la sua codifica in binario a 4 bit; tutto cio' e' una diretta conseguenza del fatto che 16=2⁴. Dato allora il numero esadecimale 9Bh, possiamo osservare che la codifica binaria di 9h e' 1001b, mentre la codifica binaria di Bh e' 1011b; unendo i due codici binari si ottiene proprio 10011011b.

La conversione inversa (da binario a esadecimale) e' altrettanto immediata; basta applicare infatti il procedimento inverso a quello appena illustrato. Si prende quindi il numero binario, lo si suddivide in gruppi di quattro cifre partendo da destra (aggiungendo se necessario zeri non significativi a sinistra), si sostituisce ogni gruppo di quattro bit con la corrispondente cifra esadecimale e il gioco e' fatto

Vediamo l'esempio della Figura 27 al contrario; prendiamo il numero binario **10011011b** e suddividiamolo in gruppi di quattro cifre ottenendo **1001b 1011b**. Osserviamo ora che **1001b** in esadecimale corrisponde a **9h**, mentre **1011b** in esadecimale corrisponde a **Bh**; unendo le due cifre esadecimali si ottiene proprio **9Bh**.

Ancora una volta si consiglia di avere sempre a portata di mano la tabella di conversione tra le principali basi numeriche che, tra l'altro, mostra in modo evidente la corrispondenza tra cifre o gruppi di cifre in basi diverse.

Il sistema di numerazione esadecimale permette di rappresentare i numeri binari in forma estremamente compatta, e garantisce anche una notevole semplicita' nelle conversioni da base 16 a base 2 e viceversa. Ma l'altro importante pregio del sistema di numerazione esadecimale, e' rappresentato dal fatto che un numero espresso in base 16 ci permette di intuire facilmente il valore di ogni suo singolo bit; considerando ad esempio il numero esadecimale 7ABFh, si intuisce subito che i primi quattro bit (quelli piu' a destra) valgono 1111b.

Il sistema di numerazione esadecimale rappresenta la vera soluzione al nostro problema, e per questo motivo viene utilizzato in modo massiccio non solo da chi programma in **Assembly**, ma anche da chi usa i linguaggi di programmazione di alto livello; tanto e' vero che tutti i linguaggi di programmazione supportano i numeri esadecimali. La Figura 28 illustra ad esempio la rappresentazione esadecimale del numero **7ABFh** secondo la sintassi dei principali linguaggi di alto livello:

Figura 28						
Linguaggio	Sintassi					
Assembly	7ABFh					
C	0x7ABF					
Pascal	\$7ABF					
BASIC	&H7ABF					
FORTRAN	16#7ABF					

Riassumendo le cose appena viste, possiamo dire che in generale, le conversioni numeriche da base 2 a base $b=2^k$ e viceversa, sono immediate in quanto ogni cifra del numero in base b corrisponde a un gruppo di k cifre in binario.

4.7.3 Conversioni numeriche che coinvolgono la base 10.

Come abbiamo gia' visto, non e' possibile esprimere la base 10 sotto forma di potenza intera di 2; spesso pero' capita di dover eseguire conversioni in base 10 da altre basi o viceversa, e quindi bisogna saper affrontare anche questo problema. La soluzione piu' semplice e sbrigativa consiste nel procurarsi una calcolatrice scientifica capace di maneggiare i numeri binari, ottali, esadecimali, etc, oltre che ovviamente i numeri decimali; queste calcolatrici mettono a disposizione funzioni di conversione istantanea da una base all'altra evitando la necessita' di eseguire calcoli spesso fastidiosi. E' anche possibile utilizzare la calcolatrice di Windows in modalita' scientifica. Chi decide invece di affrontare direttamente queste conversioni, puo' rendersi conto che i calcoli da svolgere sono abbastanza semplici; la conversione di un numero da una base qualunque alla base 10 e' una ovvia conseguenza della struttura dei sistemi di numerazione posizionali. La Figura 29 mostra una serie di esempi pratici:

```
Figura 29 - Conversione da base b a base 10

Da base 2 a base 10:

0101010101b = 0 * 2^7 + 1 * 2^6 + 0 * 2^5 + 1 * 2^4 + 0 * 2^3 + 1 * 2^2 + 0 * 2^1 + 1 * 2^0 = 0 * 128 + 1 * 64 + 0 * 32 + 1 * 16 + 0 * 8 + 1 * 4 + 0 * 2 + 1 * 1 = 0 + 64 + 0 + 16 + 0 + 4 + 0 + 1 = 85d

Da base 8 a base 10:

345q = 3 * 8^2 + 4 * 8^1 + 5 * 8^0 = 0 = 3 * 64 + 4 * 8 + 5 * 1 = 192 + 32 + 5 = 229d

Da base 16 a base 10:

3C2Fh = 3 * 16^3 + C * 16^2 + 2 * 16^1 + F * 16^0 = 0 = 3 * 4096 + 12 * 256 + 2 * 16 + 15 * 1 = 0 = 12288 + 3072 + 32 + 15 = 15407d
```

Per la conversione inversa, cioe' da base **10** a un'altra base **b**, si puo' utilizzare un algoritmo chiamato **metodo delle divisioni successive**. Si prende il numero da convertire e lo si divide ripetutamente per la base **b** (divisione intera) finche' il quoziente non diventa zero; i resti di tutte le divisioni eseguite rappresentano le cifre del numero nella nuova base **b** a partire dalla meno significativa. La Figura 30 mostra un esempio di conversione da base **10** a base **16**:

```
Figura 30 - Conversione da base 10 a base 16

Vogliamo convertire 15407 in base 16:

15407 / 16 = Q = 962, R = 15 = Fh

962 / 16 = Q = 60, R = 2 = 2h

60 / 16 = Q = 3, R = 12 = Ch

3 / 16 = Q = 0, R = 3 = 3h
```

Disponendo ora in sequenza i resti di queste divisioni (a partire dall'ultimo) otteniamo **3C2Fh** che e' proprio la rappresentazione in base **16** di **15407**.

Raramente capita di dover passare da una base **b1** a una base **b2** entrambe diverse da **10** e tali che una non e' una potenza intera dell'altra; in questi casi, conviene usare la base **10** come base intermedia passando quindi da base **b1** a base **10** e da base **b2** attraverso gli algoritmi appena illustrati. Per approfondire ulteriormente questi concetti, si consiglia di consultare un testo di elettronica digitale.

A questo punto, possiamo dire di aver raggiunto il grado di semplificazione necessario per implementare via hardware tutti i concetti esposti in questo capitolo; nel prossimo capitolo vedremo appunto quali tecniche vengono utilizzate per rappresentare fisicamente le informazioni all'interno del computer.

Capitolo 5 - La logica del computer

Nota importante:

Questa pagina contiene simboli appartenenti al set **UNICODE**; per la corretta visualizzazione di questi simboli in ambiente **Windows**, e' necessario disporre del font **Lucida Sans Unicode**, o in alternativa **Arial Unicode MS**.

Nei precedenti capitoli abbiamo raggiunto una notevole semplificazione nella codifica delle informazioni da rappresentare sul computer; in particolare, abbiamo visto che utilizzando il sistema di numerazione binario, possiamo codificare qualsiasi informazione attraverso i due soli simboli 0 e 1. La conseguenza piu' importante di tutto cio' e' che i circuiti del computer dovranno essere in grado di gestire soltanto questi due simboli anziche' ad esempio i dieci simboli del sistema di numerazione in base 10; lo scopo di questo capitolo e' quello di illustrare le tecniche basilari che permettono ai circuiti elettronici di un computer di gestire fisicamente il codice binario.

5.1 Segnali analogici e segnali logici

E' ovvio che un computer, essendo un oggetto inanimato e privo di intelligenza propria, non e' in grado di capire veramente cosa sia un numero, e questo puo' sembrare un ostacolo piuttosto difficile da superare; grazie pero' al fatto che una cifra binaria puo' assumere solo i due valori $\mathbf{0}$ e $\mathbf{1}$, possiamo risolvere questo problema associando questi due simboli (bit) a due situazioni fisiche distinte, come ad esempio i due stati fisici possibili per un interruttore elettrico (on/off), due valori di temperatura, due valori di una intensita' di corrente elettrica, due valori di una tensione elettrica, etc.

Visto che abbiamo a che fare con un circuito elettronico, appare ovvio orientarsi sulle grandezze elettriche come tensioni e correnti, e quindi in generale, su segnali elettrici che attraversano i circuiti del computer; possiamo ad esempio scegliere due valori distinti di tensione assunti da un segnale elettrico, associando a questi due valori i due simboli $\mathbf{0}$ e $\mathbf{1}$. Escludendo i segnali costanti nel tempo che quindi possono assumere un solo valore, dobbiamo fare riferimento necessariamente ai segnali che variano nel tempo assumendo due o piu' valori distinti. I segnali che attraversano un circuito elettrico possono essere suddivisi in due grandi categorie: **segnali analogici** e **segnali logici**; la Figura 1 illustra questi due tipi di segnale:

Si definisce **analogico** un segnale che varia nel tempo assumendo con continuita' tutti gli infiniti valori compresi tra un massimo ed un minimo; in Figura 1a possiamo vedere ad esempio un segnale elettrico analogico che al trascorrere del tempo **t** assume in modo continuo (cioe' senza salti) tutti gli infiniti valori di tensione elettrica (**V**) compresi tra **max** e **min**.

Si definisce **logico** un segnale che varia nel tempo assumendo un numero finito di valori compresi tra un massimo ed un minimo; la Figura 1b e la Figura 1c mostrano due esempi di segnali elettrici logici che al trascorrere del tempo **t** assumono solo alcuni dei valori di tensione elettrica (**V**)

compresi tra **max** e **min**. Nel caso particolare della Figura 1c, il segnale logico assume due soli valori, e cioe' il valore minimo **0** e il valore massimo **max**; in generale, per i segnali logici possiamo assumere che teoricamente il passaggio da un valore all'altro avvenga in modo istantaneo, e cioe' in un tempo nullo.

A questo punto appare evidente il fatto che i segnali logici sono quelli piu' indicati per risolvere il nostro problema; osserviamo infatti che e' possibile associare un certo numero di simboli da codificare, ad altrettanti livelli di tensione (detti **livelli logici**) assunti da questa categoria di segnali elettrici. Consideriamo in particolare proprio il segnale logico di Figura 1c che puo' assumere nel tempo solo due valori distinti di tensione (che necessariamente coincideranno con il minimo e il massimo); come e' stato gia' detto, assumiamo per semplicita' che il passaggio da un livello all'altro avvenga in modo istantaneo (tempo di commutazione nullo). Possiamo far coincidere ad esempio il livello piu' basso con il potenziale elettrico della massa del circuito; indicando con **GND** il potenziale di massa, possiamo porre ad esempio:

GND = 0 volt

Analogamente, possiamo far coincidere il livello piu' alto con il potenziale elettrico positivo di alimentazione del circuito; indicando con +Vcc il potenziale di alimentazione, possiamo porre ad esempio:

 $+Vcc^{2} = +5 \text{ volt}$

In elettronica digitale, i due livelli logici minimo e massimo assunti dal segnale di Figura 1c, vengono indicati con diversi nomi come ad esempio **basso/alto**, **low/high**, **off/on**, **GND/+Vcc** e cosi' via. Naturalmente, in relazione al sistema di numerazione binario, e' intuitivo il fatto che le cifre binarie **0** e **1** verranno associate rispettivamente a **GND** e +**Vcc**; come vedremo nel seguito del capitolo e nei capitoli successivi, con questo accorgimento il computer si trova ad elaborare segnali elettrici senza rendersi conto che questi segnali rappresentano (per noi esseri umani) dei numeri. I circuiti elettronici che elaborano i segnali logici, prendono il nome di **circuiti logici** o **reti logiche**; un problema molto delicato che e' necessario affrontare nei circuiti logici, consiste nel tenere adeguatamente "distanti" il livello logico **0** dal livello logico **1** in modo da evitare commutazioni indesiderate dovute ad esempio a disturbi elettrici esterni. Si tratta quindi di scegliere due valori di tensione che risultino non troppo vicini tra loro; contemporaneamente pero' si deve anche rispettare il vincolo rappresentato dalla tensione di alimentazione +**Vcc** del circuito logico. Avendo a che fare con due soli simboli da rappresentare, possiamo associare un simbolo a **GND** e l'altro simbolo a +**Vcc** ottenendo cosi' la massima distanza possibile tra i due livelli logici; in moltissimi circuiti logici si utilizza un valore di +**Vcc** pari a +**5V**.

Le considerazioni appena esposte ci fanno capire che non avrebbe molto senso realizzare un computer capace di lavorare in base 10; in un caso del genere infatti andremmo incontro ad enormi complicazioni circuitali, e si presenterebbe anche il problema della eccessiva vicinanza tra due livelli logici adiacenti. Questa situazione farebbe aumentare notevolmente il rischio di commutazioni indesiderate; la Figura 2 ad esempio illustra quello che succederebbe se si dovessero gestire 10 livelli logici differenti con una +Vcc di +5V:

In Figura 2a vediamo i 10 livelli di tensione necessari per rappresentare i 10 diversi simboli del sistema di numerazione posizionale in base 10; in Figura 2b vediamo invece i 2 livelli di tensione necessari per rappresentare i 2 diversi simboli del sistema di numerazione posizionale in base 2. Nel caso del codice binario abbiamo v0=0V e v1=+5V; in questo modo tra i due unici livelli logici esiste una distanza di +5V che e' anche la massima distanza possibile. Nel caso invece del codice decale, per gestire tutti i 10 differenti simboli dobbiamo necessariamente suddividere l'intervallo tra 0V e +5V in 9 parti uguali, ciascuna delle quali rappresenta un salto di appena 0.55V; appare evidente quindi che una distanza cosi' piccola tra due livelli logici adiacenti comporterebbe un altissimo rischio di commutazioni indesiderate.

5.2 I dispositivi logici

I segnali logici che transitano nei circuiti del computer, vengono gestiti ed elaborati attraverso appositi dispositivi chiamati **dispositivi logici**; si usa anche la definizione di **dispositivi digitali**. Il termine "logico" e' legato al fatto che questi dispositivi producono un segnale in uscita che e' una "logica" conseguenza del segnale (o dei segnali) in ingresso; il termine "digitale" e' legato invece al fatto che i segnali da elaborare rappresentano come sappiamo le cifre (digits) di un numero binario. Consideriamo ora un codice binario a 8 bit come ad esempio **01010110b**; per gestire gli 8 bit di questo numero il computer si serve di 8 apposite linee elettriche che nel loro insieme formano un cosiddetto **BUS**. Su ciascuna linea transita uno dei bit del codice binario; partendo allora dal **LSB** possiamo dire che sulla prima linea transita un livello logico **0**, sulla seconda linea transita un livello logico **1**, sulla terza linea transita un livello logico **1** e cosi' via.

Se vogliamo realizzare allora un dispositivo logico capace di sommare tra loro due numeri binari da **8** bit ciascuno, dobbiamo fare in modo che il dispositivo stesso sia dotato delle necessarie linee di ingresso e di uscita; la Figura 3 illustra in modo schematico la struttura di un dispositivo di questo genere:

Come si puo' notare, abbiamo 16 linee di ingresso attraverso le quali entrano i due numeri binari da sommare; lungo le linee da A0 a A7 entrano gli 8 bit del primo addendo, mentre lungo le linee da B0 a B7 entrano gli 8 bit del secondo addendo. Abbiamo poi 8 linee di uscita (da S0 a S7) lungo le quali esce il numero binario che rappresenta la somma dei due numeri in ingresso; la nona linea (CF) contiene il riporto della somma.

La Figura 3 ci permette anche di capire meglio il concetto di architettura di una CPU (in questo

caso si tratta chiaramente di architettura a **8** bit); appare evidente il fatto che con il dispositivo di Figura 3 non e' possibile sommare via hardware numeri binari formati da piu' di **8** bit. Si puo' anche constatare che un dispositivo sommatore appartenente ad una **CPU** con architettura a **16** bit sara' dotato di **32** linee di ingresso e **16+1** linee di uscita; al crescere del numero di linee disponibili cresce la potenza di calcolo della **CPU**, ma parallelamente cresce anche la complessita' circuitale.

In definitiva possiamo dire che un dispositivo logico riceve in ingresso (**input**) una serie di segnali digitali, e produce in uscita (**output**) un'altra serie di segnali digitali che sono una logica conseguenza dei segnali in ingresso; a questo punto resta da capire come sia possibile eseguire su questi segnali digitali delle operazioni matematiche che producono dei risultati sempre sotto forma di segnali digitali. Le tecniche che vengono impiegate nella realizzazione dei circuiti logici del computer si basano principalmente sull'algebra sviluppata nel **XVIII** secolo dal matematico **George Boole** che non poteva certo immaginare che un giorno i suoi studi avrebbero avuto una applicazione pratica cosi' importante.

5.3 L'algebra di Boole

L'algebra di **Boole**, definisce le operazioni fondamentali che si possono compiere sugli insiemi formati da un unico elemento che puo' essere **0** o **1**; l'algebra di **Boole** e' fortemente basata sulla **teoria degli insiemi**, per cui e' necessario definire le nozioni fondamentali relative agli insiemi stessi.

Il concetto di **insieme** viene considerato primitivo in quanto e' naturale associare questo termine ad un gruppo o aggregato di oggetti della stessa natura come ad esempio: un gruppo di automobili, un gruppo di sedie, un gruppo di bicchieri, un gruppo di dischi, un gruppo di computers, etc; analogamente, anche il concetto di **elemento di un insieme** e' primitivo in quanto rappresenta ovviamente un oggetto appartenente all'insieme stesso.

Gli insiemi vengono rappresentati con le lettere maiuscole (**A**, **B**, **C**, ...), mentre gli elementi di un insieme vengono rappresentati con le lettere minuscole (**a**, **b**, **c**, ...); un insieme **A** formato dai quattro elementi **a**, **b**, **c**, **d** viene rappresentato come:

```
A = \{a, b, c, d\}
```

Un elemento puo' appartenere o meno ad un insieme; se l'elemento **a** appartiene all'insieme **A** si scrive:

```
a \in A
```

Se invece a non appartiene ad A si scrive:

```
a ∉ A
```

Dato un insieme **A**, si dice che l'insieme **B** e' un **sottoinsieme** di **A** se tutti gli elementi di **B** appartengono ad **A** e si scrive:

```
B \subseteq A, oppure A \supseteq B
```

Se $B \subseteq A$ ed esiste almeno un elemento di A che non appartiene a B si dice che B e' un sottoinsieme proprio di A e si scrive:

```
B \subset A, oppure A \supset B
```

Se $B \subseteq A$ e $A \subseteq B$, allora tutti gli elementi di **A** appartengono a **B** e viceversa e quindi i due insiemi sono uguali e si scrive:

```
A = B
```

Un insieme privo di elementi si chiama **insieme vuoto** e viene rappresentato dal simbolo \varnothing . Se consideriamo ad esempio l'insieme delle automobili targate **Roma**, abbiamo stabilito una proprieta' chiamata **proprieta' caratteristica** che ci dice in modo inequivocabile se un'automobile appartiene o meno al nostro insieme (solo se la macchina e' targata **Roma** appartiene al nostro

insieme); questo insieme e' "immerso" nell'insieme piu' vasto che comprende tutte le automobili del mondo chiamato **insieme universale**. Questo concetto e' valido in generale per qualsiasi insieme composto da qualsiasi tipo di elementi; l'insieme universale viene indicato con U.

Un insieme composto da un numero finito di elementi (o da una infinita' numerabile di elementi) si chiama **insieme discreto**; se invece l'insieme e' costituito da una infinita' non numerabile di elementi, allora si parla di **insieme continuo**.

Vediamo ora le operazioni che si possono compiere sugli insiemi.

Dati due insiemi A e B, si definisce **unione** o **somma** dei due insiemi, un nuovo insieme costituito dagli elementi che appartengono ad A o a B; questa operazione che viene rappresentata come:

si estende in generale ad un numero qualsiasi di insiemi.

Ad esempio, se:

```
A = \{5, 7, 9\} eB = \{7, 9, 15, 20, 24\}, allora A \cup B = S = \{5, 7, 9, 15, 20, 24\}
```

Dati due insiemi **A** e **B**, si definisce **intersezione** o **prodotto** dei due insiemi, un nuovo insieme costituito dagli elementi che appartengono contemporaneamente sia ad **A** che a **B**; questa operazione che viene rappresentata come:

```
A \cap B
```

si estende in generale ad un numero qualsiasi di insiemi.

Ad esempio, se:

```
A = \{5, 7, 9\} e B = \{7, 9, 15, 20, 24\}, allora A \cap B = P = \{7, 9\}
```

Se invece:

```
A = \{1, 2, 3\} e B = \{4, 5, 6\}, allora A \cap B = P = \emptyset e i due insiemi si dicono disgiunti.
```

Dato un insieme **A**, si definisce **complemento** di **A** rispetto all'insieme universale U, l'insieme formato da tutti gli elementi di U che non appartengono da **A**; questa operazione viene rappresentata con Ā.

Ad esempio, se **A** e' l'insieme delle automobili targate **Roma**, allora il complemento di **A** e' l'insieme di tutte le automobili del mondo che non sono targate **Roma**.

In base alle considerazioni appena esposte, sono facilmente verificabili le uguaglianze mostrate in Figura 4:

	Figura 4								
	U	ni	on	е	-	Int	tei	rse	ezione
А	\bigcup	Α	=	Α	Α	\cap	Α	=	А
А	\bigcup	Ø	=	Α	Α	\cap	Ø	=	Ø
А	\bigcup	U	=	U	Α	\cap	U	=	A
А	\bigcup	Ā	=	U	Α	\cap	Ā	=	Ø
Ø	U U U U U	U	=	U	Ø	\cap	U	=	Ø

5.4 Concetti fondamentali dell'algebra di Boole

Vediamo ora i concetti e i postulati fondamentali dell'algebra di **Boole** che in seguito verranno interpretati e dimostrati; ricordiamo che l'algebra di **Boole** si applica agli insieme formati da un unico elemento che puo' essere **0** oppure **1**. I concetti fondamentali dell'algebra di **Boole** sono elencati in Figura 5:

	Figura 5						
Nome	Simbolo	Significato					
CLASSE	K	e' l'insieme formato dai due unici elementi 0, 1					
OR	+	(somma binaria) e' una operazione definita su due elementi in classe K					
AND	•	(prodotto binario) e' una operazione definita su due elementi in classe K					
NOT	-	(negazione unaria) e' una operazione definita su un solo elemento in classe K					
=	=	(uguale) definisce l'uguaglianza tra elementi in classe K					

Per chiarire meglio questi concetti, consideriamo un insieme **A** formato da un unico elemento che puo' essere **0** oppure **1**; appare evidente che un insieme del genere e' un sottoinsieme proprio dell'insieme **K**. Si dice allora che **A** e' un **elemento in classe K**.

Gli operatori come **OR** (somma binaria) e **AND** (prodotto binario) si chiamano **operatori binari** in quanto richiedono come operandi due elementi in classe **K**; l'operatore **NOT** (negazione unaria) si chiama invece **operatore unario** in quanto richiede un solo operando che ovviamente deve essere un elemento in classe **K**.

5.5 Interpretazione dei concetti fondamentali

Vediamo ora di interpretare i concetti fondamentali dell'algebra di **Boole** servendoci della cosiddetta **algebra delle proposizioni**; ci serviamo cioe' di dichiarazioni che possono risultare **vere** o **false**. Questo significa che le dichiarazioni devono essere prive di qualsiasi ambiguita' e per questo motivo si parla anche di **proposizioni logiche**.

Prendiamo ad esempio le due dichiarazioni:

"La capitale dell'Italia e' Roma" e "La capitale della Francia e' Berlino" La prima dichiarazione e' vera (TRUE) mentre la seconda e' chiaramente falsa (FALSE) e questo puo' essere detto senza ombra di dubbio.

Invece la dichiarazione:

"L'Italia e' piu' bella della Francia"

non e' una proposizione logica in quanto la risposta e' influenzata dai gusti personali. Tornando alle proposizioni logiche, associamo alla proposizione vera il simbolo 1 (TRUE) e alla proposizione falsa il simbolo 0 (FALSE); stabilite queste convenzioni, possiamo studiare i concetti OR, AND, NOT e =, costruendo per ciascuno di essi, la cosiddetta tabella della verita' o truth table che ci da' una rappresentazione visiva dei risultati che si ottengono applicando questi operatori agli elementi 0 e 1.

5.5.1 OR logico

Date le due proposizioni **A** e **B**, la composizione delle due proposizioni attraverso l'**OR logico** si scrive:

A OR B

e risulta vera se almeno una delle due proposizioni e' vera; componendo ad esempio le due dichiarazioni viste prima:

"La capitale dell'Italia e' Roma" OR "La capitale della Francia e' Berlino" si ottiene 1 (TRUE) in quanto la prima delle due dichiarazioni e' vera.

Nella Figura 6, vediamo il simbolo logico dell'**OR** e la relativa tabella della verita':

La tabella della verita' in genere viene letta come: **0 OR 0 = 0, 0 OR 1 = 1** e cosi' via. A sinistra della tabella della verita' in Figura 6 vediamo il simbolo che schematizza il componente che nei circuiti elettronici del computer svolge il ruolo di **OR logico**; come si puo' notare, alla sinistra del componente sono presenti due linee di ingresso, mentre alla sua destra c'e' una linea di uscita e questo perche', essendo l'**OR** un operatore binario, ricevera' in input due segnali producendo un segnale in output.

In base alla tabella della verita', possiamo vedere che se in input entrano due segnali a livello logico **0**, il segnale in uscita e' anch'esso a livello logico **0**; se un segnale in ingresso e' a livello logico **0** mentre l'altro e' a **1**, il segnale in uscita sara' a livello logico **1** e cosi' via.

Facendo riferimento alla teoria degli insiemi, possiamo dire che l'**OR logico** corrisponde alla operazione di **unione** tra i due insiemi **A** e **B**; questo componente elettronico, fa' parte, insieme a quelli che seguono e a molti altri, della grande famiglia delle cosiddette **porte logiche**.

Le considerazioni appena esposte possono essere estese nel caso piu' generale possibile a una porta logica **OR** formata da un numero arbitrario **n** di ingressi e da una sola uscita. In questo caso, l'uscita fornisce un livello logico **1** quando almeno uno degli **n** ingressi e' a livello logico **1**; se tutti gli ingressi sono a livello logico **0**, anche in uscita si ottiene **0**.

5.5.2 AND logico

Date le due proposizioni **A** e **B**, la composizione delle due proposizioni attraverso l'**AND logico** si scrive:

A AND B

e risulta vera solo se entrambe le proposizioni sono vere; componendo ad esempio le due dichiarazioni viste prima:

"La capitale dell'Italia e' Roma" AND "La capitale della Francia e' Berlino" si ottiene 0 (FALSE) in quanto la seconda delle due dichiarazioni e' falsa.

Nella Figura 7, vediamo il simbolo logico dell'**AND** e la relativa tabella della verita':

Attraverso la Figura 7 si verifica subito che solo quando i due segnali in ingresso sono entrambi a livello logico 1 (cioe' quando le due proposizioni sono entrambe vere), l'**AND logico** produrra' in uscita un segnale a livello logico 1; in tutti gli altri casi il segnale in uscita sara' invece a livello

logico 0.

La figura 7 mostra chiaramente il significato di **operatore binario**; anche l'**AND** infatti, (come l'**OR**) opera su due elementi in classe **K** per produrre il risultato finale.

Si puo' facilmente dimostrare che nella teoria degli insiemi, l'**AND** coincide con l'operazione di **intersezione** tra i due insiemi **A** e **B**.

Le considerazioni appena esposte possono essere estese nel caso piu' generale possibile a una porta logica **AND** formata da un numero arbitrario **n** di ingressi e da una sola uscita. In questo caso, l'uscita fornisce un livello logico **1** quando tutti gli **n** ingressi sono a livello logico **1**; in tutti gli altri casi (cioe' quando almeno uno degli **n** ingressi e' a **0**), in uscita si ottiene **0**.

5.5.3 NOT logico

A differenza degli operatori binari, il **NOT logico** e' un operatore **unario** perche' opera su di un solo elemento in classe **K**. Data la proposizione **A**, la negazione di questa proposizione si scrive:

e risulta vera se A e' falsa, mentre risulta falsa se A e' vera.

Nel caso ad esempio di:

NOT "La capitale dell'Italia e' Roma"

si ottiene **0** (**FALSE**) in quanto stiamo negando una proposizione che e' vera; questa negazione produce infatti la proposizione:

"La capitale dell'Italia non e' Roma"

che e' chiaramente falsa.

Nel caso invece di:

NOT "La capitale della Francia e' Berlino"

si ottiene **1** (**TRUE**) in quanto stiamo negando una proposizione che e' falsa; questa negazione produce infatti la proposizione:

"La capitale della Francia non e' Berlino"

che e' chiaramente vera.

Nella Figura 8, vediamo il simbolo logico del **NOT** e la relativa tabella della verita':

La Figura 8 ci permette di constatare che il **NOT logico** ha una sola linea in ingresso e una sola linea in uscita. Se in ingresso entra un segnale a livello logico **0**, avremo in uscita un segnale a livello logico **1**; viceversa, se in ingresso entra un segnale a livello logico **1**, avremo in uscita un segnale a livello logico **0**.

Negli schemi dei circuiti elettronici spesso, il **NOT logico** viene rappresentato attraverso il solo cerchietto che si vede in Figura 8 sul vertice destro del triangolo.

Nella teoria degli insiemi, il **NOT logico** corrisponde all'operazione di **complemento** di **A** rispetto all'insieme universale U (in questo caso $U = \{0, 1\}$); si ottengono quindi tutti gli elementi di U esclusi quelli che appartengono ad A.

5.5.4 Uguaglianza logica (=)

L'uguaglianza logica, non e' associata a nessun componente elettronico in quanto esprime solamente il fatto che due elementi in classe **K** sono uguali tra loro; possiamo dire allora che due proposizioni logiche **A** e **B** sono uguali quando hanno la stessa tabella della verita'.

Nella teoria degli insiemi tutto questo discorso e' rappresentato dal fatto che:

```
\mathtt{B} \subseteq \mathtt{A}\, \mathtt{e}\, \mathtt{A} \subseteq \mathtt{B}
```

Quindi, tutti gli elementi di **A** sono anche elementi di **B** e viceversa.

Una volta interpretati i concetti fondamentali, possiamo passare alla definizione e dimostrazione dei postulati dell'algebra di **Boole**.

5.6 Postulati fondamentali dell'algebra di Boole

- 1) Dati i due elementi 0 e 1 in classe K, allora le operazioni OR e AND applicate a questi elementi, saranno a loro volta in classe K, cioe' produrranno un risultato binario.
- 2) Se A e B sono due elementi in classe K, valgono le due uguaglianze:

```
A OR B = B OR A \mathbf{e} A AND B = B AND A
```

In sostanza, anche per l'algebra di **Boole** e' valida la **proprieta' commutativa**.

3) Dati gli elementi A, B e C in classe K, valgono le uguaglianze:

```
A OR (B AND C) = (A OR B) AND (A OR C) e A AND (B OR C) = (A AND B) OR (A AND C) Quindi, nell'algebra di Boole la proprieta' distributiva vale non solo per il prodotto rispetto alla somma, ma anche per la somma rispetto al prodotto.
```

4) L'elemento neutro per l'OR e' 0 e quindi:

```
0 \text{ OR } A = A
```

qualunque sia il valore di **A**.

L'elemento neutro per l'**AND** e' **1** e quindi:

```
1 \text{ AND } A = A
```

indipendentemente dal valore di A.

5) Per ogni elemento A in classe K valgono le due uguaglianze:

```
A OR \bar{A} = 1eA AND \bar{A} = 0.
```

5.7 Dimostrazione dei postulati fondamentali

Grazie a quanto abbiamo appreso riguardo all'interpretazione dei **concetti fondamentali**, la dimostrazione dei **postulati** risulta piuttosto semplice.

Partiamo dal postulato n. 1 che afferma in pratica che applicando gli operatori **OR** e **AND** agli elementi **0** e **1**, si ottiene un risultato che puo' essere o **0** o **1**; per dimostrare questo postulato basta osservare le tabelle della verita' dei due operatori **OR** e **AND** (Figura 6 e Figura 7) e si vede subito che il risultato che si ottiene e' sempre, o **0** o **1**.

Il postulato n. 2 afferma che i due operatori **OR** e **AND** godono della **proprieta' commutativa**, e questo significa che si possono scambiare tra loro i due operandi (**A** e **B**) ottenendo gli stessi risultati; per dimostrarlo basta prendere le **tabelle della verita'** di Figura 6 e Figura 7, e scambiare tra loro i due elementi **A** e **B** ricalcolando poi **B OR A** e **B AND A** e verificando in tal modo che i risultati ottenuti sono identici a quelli di **A OR B** e **A AND B**.

Il postulato n. 3 afferma che nell'algebra di **Boole** vale la **proprieta' distributiva**, sia del prodotto rispetto alla somma, sia della somma rispetto al prodotto, mentre come sappiamo, nell'algebra tradizionale vale solo la proprieta' distributiva del prodotto rispetto alla somma; ad esempio: $3 \times (2 + 5) = 21 = (3 \times 2) + (3 \times 5)$

Per dimostrare il postulato n. 3 utilizziamo le tabelle della verita' di Figura 9 e di Figura 10:

Figura 9 - A OR (B AND C) = (A OR B) AND (A OR C)						
A B C B	AND C A OR (B A	ND C) A OR	BA	OR C (A OR B) AND (A OR C)		
0 0 0 0	0	0	0	0		
0 0 1 0	0	0	1	0		
0 1 0 0	0	1	0	0		
0 1 1 1	1	1	1	1		
1 0 0 0	1	1	1	1		
1 0 1 0	1	1	1	1		
1 1 0 0	1	1	1	1		
1 1 1 1	1	1	1	1		

Figura 10 - A AND (B OR C) = (A AND B) OR (A AND C)						
A B C B O	R C A AND	(B OR C) A AND	B A AN	ND C (A AND I	B) OR (A AND C)	
0 0 0 0	0	0	0	0		
0 0 1 1	0	0	0	0		
0 1 0 1	0	0	0	0		
0 1 1 1	0	0	0	0		
1 0 0 0	0	0	0	0		
1 0 1 1	1	0	1	1		
1 1 0 1	1	1	0	1		
1 1 1 1	1	1	1	1		

In entrambe le tabelle si vede che la colonna 5 coincide con la colonna 8.

Il postulato n. **4** afferma che esiste l'**elemento neutro** sia per l'**OR** che per l'**AND**. Nell'algebra tradizionale, l'elemento neutro per la somma e' **0** in quanto, sommando un qualsiasi numero **n** a **0**, si ottiene sempre **n**; infatti:

$$n + 0 = n$$

Per il prodotto invece, l'elemento neutro e' 1 in quanto, moltiplicando un qualsiasi numero **n** per 1, si ottiene sempre **n**; infatti:

$$n \times 1 = n$$

Per dimostrare questo postulato, basta servirsi ancora delle tabelle della verita' riferite ad un elemento A che puo' valere 0 o 1; si verifica subito che:

A OR 0 = A
$$\mathbf{e}$$
 A AND 1 = A

E' importante sottolineare che **0** equivale ad una proposizione logica sempre falsa, mentre **1** equivale ad una proposizione logica sempre vera; nei circuiti digitali, si ottiene la proposizione logica sempre falsa, collegando un ingresso della porta logica a massa (**GND**) che corrisponde al livello logico basso (Figura 11a), mentre per avere una proposizione logica sempre vera si collega un ingresso della porta logica ad un punto del circuito a potenziale elettrico +**Vcc** che corrisponde al livello logico alto (Figura 11b).

Nei circuiti digitali inoltre, puo' capitare che uno o piu' ingressi di una porta logica non vengano utilizzati; questi ingressi devono essere ugualmente collegati al circuito per garantire il corretto funzionamento della porta logica stessa. Tenendo conto della funzione svolta dalle porte **OR** e **AND**, e' facile capire che: ogni ingresso non utilizzato di una porta **OR** va' collegato a **GND** (Figura 11c), mentre ogni ingresso non utilizzato di una porta **AND** va' collegato a **+vcc** (Figura 11d).

E' evidente infatti che in caso contrario, si possono ottenere sull'uscita di queste porte, risultati imprevisti, come si puo' facilmente verificare.

Il postulato n. 5 infine e' abbastanza intuitivo, infatti se A vale 0, allora NOT A vale 1 e viceversa; questo significa che abbiamo in ogni caso, una proposizione logica vera e una falsa. La conseguenza e' che:

```
A OR (NOT A) = 1, mentre A AND (NOT A) = 0
```

5.8 Teoremi dell'algebra di Boole

Un insieme di porte logiche collegate tra loro, formano una cosiddetta **rete combinatoria** o **R.C.**; quando il numero di porte logiche comincia a diventare piuttosto consistente, le **R.C.** tendono ad assumere una notevole complessita', e in questo caso, e' necessario trovare il modo di semplificare la rete stessa. I teoremi dell'algebra di **Boole** hanno proprio lo scopo di studiare, risolvere e semplificare le **R.C.**; per maggiori dettagli su questo argomento si puo' consultare un testo di elettronica digitale.

A titolo di esempio, citiamo solo il **teorema dell'idempotenza** che afferma che:

```
A OR A = A e A AND A = A
```

La verifica attraverso le **tabelle della verita'** e' immediata.

In generale l'elemento **A** puo' essere anche il risultato di una qualunque espressione booleana come ad esempio:

```
A = B OR (C AND D)
```

Attraverso questo teorema e' possibile ottenere notevoli semplificazioni delle **R.C**. Supponiamo ad esempio di voler realizzare attraverso porte logiche la funzione:

```
f = (A AND B AND C) OR (B AND (NOT C)) OR (A AND B AND C) OR ((NOT A) AND B) OR (B AND (NOT C))
```

Questa funzione richiede 1 OR a 5 ingressi, 1 AND a 3 ingressi, 3 AND a 2 ingressi e 2 NOT, per un totale di 8 porte logiche.

Raggruppiamo i termini simili (proprieta' associativa) e riscriviamo la funzione come:


```
f = ((A \text{ AND B AND C}) \text{ OR } (A \text{ AND B AND C})) \text{ OR } ((B \text{ AND } (\text{NOT C})) \text{ OR } ((\text{NOT A}) \text{ AND B})
```

Applicando il teorema dell'idempotenza, notiamo subito che:

```
(A AND B AND C) OR (A AND B AND C) = (A AND B AND C) e:
(B AND (NOT C)) OR (B AND (NOT C)) = (B AND (NOT C))
```

Possiamo allora riscrivere la funzione come:

La nuova funzione cosi' ottenuta richiede 1 OR a 3 ingressi, 1 AND a 3 ingressi, 2 AND a 2 ingressi e 2 NOT, per un totale di 6 porte logiche. La Figura 12 mostra le R.C. relative alle due funzioni:

In Figura 12 a sinistra vediamo la **R.C.** della funzione non semplificata, mentre sulla destra vediamo la **R.C.** equivalente che si ottiene dai calcoli illustrati in precedenza; con l'ausilio di questi due circuiti si verifica subito che assegnando qualunque terna di valori agli elementi in ingresso **A**, **B**, **C**, si ottiene lo stesso valore in uscita per entrambe le **R.C.**. Si noti che nel circuito a destra la porta **NOT** e' stata sostituita (come si fa' usualmente) con un cerchietto; inoltre, il segno + indica l'operatore **OR**, mentre l'operatore **AND** (\cdot) e' stato omesso come si fa' usualmente con il segno di moltiplicazione.

5.9 Altre porte logiche importanti

Le porte logiche **OR**, **AND**, **NOT**, vengono definite **fondamentali** in quanto tutte le altre porte logiche utilizzate nei circuiti digitali, possono essere ottenute a partire da queste tre; analizziamo le principali porte logiche derivate dalle tre fondamentali.

5.9.1 Porta OR Esclusivo

In figura 13, vediamo la porta **EX-OR** chiamata anche **Exclusive OR** (**OR Esclusivo**); si tratta di un operatore binario che restituisce un livello logico **1** solo quando i due segnali in ingresso hanno livelli logici diversi tra loro:

Possiamo dire quindi che se entrambi gli ingressi sono a livello logico 1, in uscita otterremo un livello logico 0; la Figura 13 mostra (a sinistra) una delle possibili realizzazioni dell'**EX-OR** attraverso le porte fondamentali **OR**, **AND**, **NOT**.

5.9.2 Porta NOR Esclusivo

In Figura 14 vediamo invece la porta **EX-NOR** chiamata anche **Exclusive NOR** (**NOR Esclusivo**); l'operatore **EX-NOR** viene ottenuto semplicemente negando il segnale prodotto in uscita dall'**EX-OR**:

Come si puo' notare dalla tabella della verita', i livelli logici in uscita sono infatti opposti a quelli dell'**EX-OR**; nella Figura 14 a sinistra vediamo anche una possibile realizzazione dell'**EX-NOR** con le porte logiche fondamentali **OR**, **AND**, **NOT**.

5.9.3 Porta NOR

La Figura 15 mostra la porta **NOR** che si ottiene semplicemente negando il risultato prodotto da una porta **OR**; come si vede infatti dalla tabella della verita', i livelli logici che si ottengono in uscita sono esattamente opposti a quelli della porta **OR**:

In Figura 15 a sinistra viene mostrata una possibile realizzazione della porta **NOR** con le porte logiche fondamentali; il metodo piu' ovvio da seguire consiste nel ricorrere ad un **OR** e ad un **NOT** collegati in serie.

5.9.4 Porta NAND

La Figura 16 infine mostra la porta **NAND** che si ottiene negando il risultato prodotto da una porta **AND**; anche in questo caso, la tabella della verita' mostra appunto che i livelli logici prodotti dalla porta **NAND** sono esattamente opposti a quelli della porta **AND**:

In Figura 16 a sinistra viene mostrata una possibile realizzazione della porta **NAND** con le porte logiche fondamentali; il metodo piu' ovvio da seguire consiste nel ricorrere ad un **AND** e ad un **NOT** collegati in serie.

5.9.5 Porte logiche derivate dalla porta NAND

Le ultime due porte che abbiamo visto (**NOR** e **NAND**) assumono una importanza particolare in quanto, sia l'una che l'altra possono essere utilizzate per realizzare diverse altre porte logiche; questo aspetto e' molto importante in quanto puo' capitare che nella realizzazione pratica di un circuito digitale, venga a mancare qualche porta logica **NOT**, **OR**, **EX-OR**, etc. La soluzione consiste allora nell'utilizzare appunto uno di questi due componenti (**NOR** o **NAND**) per realizzare le porte mancanti; la Figura 17 ad esempio mostra una serie di porte logiche ottenibili a partire dalla porta **NAND**:

La porta **AND** si puo' ottenere facendo seguire ad un **NAND** il **NOT** che si vede in Figura 17; considerando il fatto che a partire dalle porte **NOT**, **OR**, **AND** si puo' realizzare qualunque altra porta logica, si capisce subito che e' possibile (come spesso avviene in pratica) realizzare un intero circuito digitale utilizzando solo porte **NAND** (o solo porte **NOR**).

In questo capitolo abbiamo appurato quindi che componendo una serie di proposizioni logiche A, B, C, etc, attraverso le porte NOT, OR, AND, NOR, etc, si ottiene una cosiddetta espressione

booleana che produrra' come risultato un valore binario 0 o 1; ad esempio:

f = A AND (C OR (NOT B))

In base alle considerazioni esposte in precedenza, e' evidente che qualsiasi espressione booleana, potra' essere implementata fisicamente attraverso una **R.C.**; nel prossimo capitolo parleremo in particolare delle **R.C.** che ricevono in input dei numeri binari ed effettuano su di essi delle operazioni matematiche producendo in output dei risultati sempre sotto forma di numeri binari.

5.10 Le famiglie logiche

Dopo aver esaminato gli aspetti teorici su cui si basano i circuiti logici del computer, puo' essere interessante analizzare i metodi che vengono impiegati per la realizzazione pratica delle principali porte logiche; nel corso degli anni sono state impiegate a tale scopo diverse tecnologie sempre piu' evolute, che vengono indicate con il nome di **famiglie logiche**. Naturalmente, nel seguito del capitolo questo argomento verra' trattato in modo molto semplificato; per maggiori dettagli si consiglia di consultare un testo di elettronica digitale.

5.10.1 La famiglia DL (Diode Logic)

Storicamente la prima famiglia logica comparsa sul mercato, e' stata la famiglia **DL** o **Diode Logic** (logica a diodi); questo nome deriva dal fatto che questa tecnologia e' basata sull'uso dei **diodi**. La Figura 18 illustra il simbolo grafico del diodo (Figura 18a) e la curva che rappresenta la caratteristica di funzionamento di questo dispositivo elettronico (Figura 18b):

Il terminale **A** del diodo prende il nome di **anodo**, mentre il terminale **K** prende il nome di **catodo**; semplificando al massimo possiamo dire che il diodo e' una sorta di valvola elettronica che si lascia attraversare dalla corrente elettrica solo in un verso (quello indicato dal triangolo nero). Se sul terminale **A** viene applicato un potenziale elettrico maggiore di quello presente sul terminale **K**, si dice che il diodo e' **polarizzato direttamente**; come si nota dalla curva caratteristica di Figura 18b (semiasse positivo **V**), non appena la differenza di potenziale **V** supera la tensione **Vt**, il diodo entra in conduzione comportandosi con buona approssimazione come un interruttore chiuso (**ON**). La tensione **Vt** si chiama **tensione di soglia**, e per i diodi al silicio vale circa **0.5V**. Se sul terminale **A** viene applicato un potenziale elettrico minore di quello presente sul terminale **K**, si dice che il diodo e' **polarizzato inversamente**; come si nota dalla curva caratteristica di Figura 18b (semiasse negativo **V**), in queste condizioni il diodo e' in **interdizione** e impedisce il passaggio della corrente. Il diodo in interdizione si comporta quindi con buona approssimazione come un interruttore aperto (**OFF**).

Sulla base delle considerazioni appena esposte, possiamo ora analizzare le porte logiche realizzabili in tecnologia **DL**; la Figura 19 mostra una porta **OR** a **3** ingressi:

Assumiamo come al solito che la massa (**GND**) sia a potenziale di **0V**, e che il positivo di alimentazione (+**Vcc**) sia a potenziale di +**5V**; questi due valori di tensione rappresentano come al solito il livello logico **0** e il livello logico **1**. Osserviamo che in fase di conduzione un diodo si comporta come un vero e proprio corto circuito, e quindi puo' essere danneggiato dalla corrente intensa che lo attraversa; proprio per questo motivo i diodi vanno usati sempre con una resistenza in serie (**Rd** in Figura 19) che ha lo scopo di limitare la corrente.

Supponiamo ora che i tre ingressi **A**, **B**, **C** siano tutti a potenziale di massa (**0V**), cioe' a livello logico **0**; in queste condizioni i tre diodi non possono condurre (in quanto non sono polarizzati) e quindi si trovano tutti allo stato **OFF**. La corrente in uscita vale **0**, e quindi anche la resistenza **R** (resistenza di **pull-down**) viene attraversata da una corrente **I=0**; in base alla legge di **Ohm** quindi otteniamo.

Vout =
$$R \times I = R \times 0 = 0V = GND$$

In definitiva, se tutti gli ingressi sono a livello logico basso, anche in uscita (**Vout**) si ottiene un livello logico basso.

Supponiamo ora che almeno uno degli ingressi (ad esempio **A**) si trovi a potenziale +**Vcc=+5V**, cioe' a livello logico alto; in questo caso i due diodi **D2** e **D3** non conducono (**OFF**) in quanto non sono polarizzati, mentre il diodo **D1** entra in conduzione (**ON**) in quanto e' polarizzato direttamente. Tenendo conto del fatto che la resistenza **Rd** e la resistenza interna del diodo sono in genere trascurabili rispetto a **R**, si ottiene:

Vout =
$$+$$
Vcc $-$ Vt = $5 - 0.5 = 4.5$ V

Si tenga presente che i circuiti logici hanno necessariamente una certa tolleranza, per cui riconoscono come livello logico 0 una tensione prossima a 0V (ad esempio tra -1V e +1V), e riconoscono come livello logico 1 una tensione prossima a +5V (ad esempio tra +4V e +6V); tutte le tensioni intermedie (ad esempio tra +1V e +4V) rappresentano invece uno stato di ambiguita' che si presenta solo nell'istante in cui avviene la commutazione da ON a OFF e viceversa. Possiamo dire quindi che se almeno uno degli ingressi di Figura 19 e' a livello logico alto, anche l'uscita si portera' a livello logico alto; in definitiva, il circuito di Figura 19 implementa la funzione: f = A OR B OR C

Attraverso la tecnologia **DL** e' possibile realizzare anche le porte **AND**; la Figura 20 mostra ad esempio una porta **AND** a **3** ingressi:

Supponiamo che almeno uno degli ingressi (ad esempio **A**) si trovi a potenziale di massa **GND=0V**, cioe' a livello logico basso; in queste condizioni il diodo **D1** e' polarizzato direttamente (**ON**), mentre i due diodi **D2** e **D3** hanno entrambi i terminali collegati a +**Vcc** e quindi sono in interdizione (**OFF**). Tutta la corrente **I** che arriva dal positivo di alimentazione, attraversa la resistenza **R** (resistenza di **pull-up**) e si scarica a massa attraverso **D1**; possiamo dire quindi che:

Vout = +Vcc - (R x I)

Indicando con **Ri** la resistenza interna del diodo, possiamo scrivere:

```
I = (+Vcc - Vt) / (Ri + Rd + R)
```

Abbiamo quindi:

```
Vout = +Vcc - (R \times I) = +Vcc - R \times (+Vcc - Vt) / (Ri + Rd + R)
```

Ricordando che **Ri** e **Rd** sono trascurabili rispetto a **R**, si ottiene:

```
Vout = +Vcc - R \times (+Vcc - Vt) / R = +Vcc - +Vcc + Vt = Vt = +0.5V
```

La tensione in uscita di **0.5V** viene riconosciuta come un livello logico basso; in definitiva, se almeno un ingresso e' a livello logico basso, anche in uscita (**Vout**) si ottiene un livello logico basso.

Supponiamo ora che tutti gli ingressi **A**, **B**, **C** si trovino a potenziale +**Vcc**=+**5V**, cioe' a livello logico **1**; in questo caso, i tre diodi **D1**, **D2** e **D3**, avendo entrambi i terminali collegati a +**Vcc**, sono tutti in interdizione (**OFF**). Dal positivo di alimentazione non arriva nessuna corrente, e quindi in **R** non si verifica nessuna caduta di tensione: si ottiene quindi:

```
Vout = +Vcc - (R x I) = +Vcc - 0 = +Vcc = +5V
```

Possiamo dire quindi che se tutti gli ingressi sono a livello logico alto, anche in uscita si ottiene un livello logico alto; in definitiva, il circuito di Figura 20 implementa la funzione:

```
f = A AND B AND C
```

Le considerazioni appena esposte ci permettono di dedurre una serie di pregi e difetti della famiglia di porte logiche **DL**.

Osserviamo innanzi tutto che la curva caratteristica di Figura 18b dimostra come i diodi abbiano una elevata velocita' di risposta, che si traduce in un bassissimo **tempo di propagazione** (tempo che intercorre tra l'arrivo in ingresso dei segnali da elaborare e la comparsa in uscita del segnale elaborato); come si puo' facilmente intuire, questo e' uno dei parametri piu' importanti per una porta logica.

Un grave difetto della famiglia **DL** e' costituito dalla elevata caduta di tensione provocata dalle porte **OR**; abbiamo visto infatti che applicando su un ingresso di una porta **OR** un livello logico alto (+5V), si ottiene in uscita un livello logico alto di +4.5V. Tutto cio' significa che in presenza di diverse porte **OR** collegate in serie, si ottiene una caduta di tensione eccessiva che compromette il funzionamento del circuito logico.

Un secondo importante difetto della famiglia **DL** e' dato dal fatto che con i diodi non e' possibile realizzare porte **NOT**.

Un ulteriore grave difetto e' costituito dal fatto che le caratteristiche costruttive delle porte in tecnologia **DL** rendono praticamente impossibile la miniaturizzazione delle porte stesse; tutto cio' si

traduce in un ingombro eccessivo dei circuiti logici realizzati con i diodi.

Come si puo' constatare, i difetti della famiglia **DL** superano abbondantemente i pregi; proprio per questo motivo questa tecnologia e' stata quasi del tutto abbandonata.

5.10.2 La famiglia TTL (Transistor Transistor Logic)

Con l'invenzione del transistor, il mondo dell'elettronica ha subito una vera e propria rivoluzione; questa rivoluzione ha avuto naturalmente importantissime ripercussioni positive anche sulle tecnologie costruttive delle varie famiglie logiche. In particolare, grazie ai transistor sono nate le famiglie logiche **DTL** (**Diode Transistor Logic**) e la famosissima **TTL** (**Transistor Transistor Logic**); la Figura 21 illustra il simbolo grafico del transistor tipo **BJT** completo di resistenze di polarizzazione (Figura 21a), e la curva che rappresenta la sua caratteristica di funzionamento (Figura 21b):

La sigla **BJT** sta per **Bipolar Junction Transistor** (transistor a giunzione bipolare); come possiamo notare in Figura 21a, il **BJT** ha tre terminali chiamati **base** (**B**), **collettore** (**C**) e **emettitore** (**E**). Semplificando al massimo si puo' dire che il **BJT** e' una sorta di regolatore di corrente; in pratica, regolando da un minimo ad un massimo la corrente **Ib** che giunge alla base, e' possibile regolare da un minimo ad un massimo la corrente **Ic** che transita dal collettore all'emettitore. Da queste considerazioni segue anche il fatto che il **BJT** e' un transistor **pilotato in corrente**.

Analizziamo ora il funzionamento del **BJT** con l'ausilio delle curve caratteristiche di Figura 21b; si tenga presente che queste curve vengono fornite direttamente dal produttore. Supponiamo innanzi tutto di alimentare il circuito di Figura 21a con la tensione +Vcc=+5V; riportiamo il valore +Vcc sull'asse Vce del grafico di Figura 21b. Per la legge di Ohm, la massima corrente di collettore sara' quindi:

Icc = Vcc / Rc

Riportiamo il valore **Icc** sull'asse **Ic** del grafico di Figura 21b; congiungendo questi due punti, si ottiene la cosiddetta **retta di carico** del transistor.

A questo punto, imponendo una determinata corrente di base **Ib**, otteniamo il cosiddetto **punto di lavoro** del transistor, e cioe' il punto di intersezione tra la retta di carico e la curva relativa a **Ib**; in Figura 21b vediamo ad esempio che in corrispondenza della corrente di base **Ib4**, otteniamo il punto di lavoro **Q**. La retta verticale passante per **Q** individua sull'asse **Vce** la **tensione di collettore**, cioe' la tensione **Vout** prelevabile dall'uscita di collettore; la retta orizzontale passante per **Q** individua sull'asse **Ic** la **corrente di collettore**, cioe' la corrente **Ic** che entra dal collettore del transistor. Si tenga presente che per i **BJT** di piccola potenza, la corrente di base e' dell'ordine di qualche microampere (milionesimi di ampere), mentre la corrente di collettore e' dell'ordine di qualche milliampere (millesimi di ampere); in sostanza, piccolissime variazioni della corrente di base,

BJT puo' essere quindi usato in funzione di dispositivo **amplificatore**; osserviamo infatti che applicando ad esempio sulla base un debole segnale radio captato da una antenna, otteniamo in uscita lo stesso segnale radio, ma notevolmente amplificato.

Per la realizzazione delle famiglie logiche, il **BJT** non viene usato come amplificatore, ma bensi' come interruttore elettronico; per capire questa importante caratteristica dei **BJT**, analizziamo ancora la Figura 21b. Applicando sulla base una corrente nulla (**Ib1=0**), si ottiene la minima corrente di collettore possibile; questa corrente viene indicata in Figura 21b con **Ic0**, ed e' anch'essa quasi nulla. In queste condizioni, la caduta di tensione provocata da **Rc** e' molto piccola, per cui il potenziale +**Vcc** si trasferisce quasi interamente sull'uscita di collettore (**Vout**); come si puo' notare in Figura 21b, in corrispondenza di **Ib1=0** il punto di lavoro del **BJT** si porta in posizione **P2**. In sostanza, possiamo dire che per **Ib1=0** si ottiene **Vout** circa uguale a +**Vcc**, e **Ic0** circa uguale a zero; in queste condizioni si dice che il **BJT** e' in stato di **interdizione** (zona celeste), e il suo comportamento equivale con buona approssimazione ad un interruttore aperto (**OFF**) che impedisce il transito della corrente dal collettore all'emettitore.

Applicando ora sulla base una corrente elevatissima come **Ib7**, si ottiene una altrettanto elevata corrente di collettore; come si nota in Figura 21b, questa corrente tende verso il massimo valore possibile **Icc**. In queste condizioni, la caduta di tensione provocata da **Rc** e' molto grande, per cui il potenziale +**Vcc** viene quasi completamente "eroso" dalla stessa caduta di tensione; sull'uscita di collettore sara' quindi possibile prelevare una tensione **Vout** prossima allo zero, indicata in Figura 21b con **Vces**. Come si puo' notare sempre dalla Figura 21b, in corrispondenza di **Ib7** il punto di lavoro del **BJT** si porta in posizione **P1**; applicando sulla base correnti maggiori di **Ib7**, si ottiene una corrente di collettore che cresce in modo insignificante in quanto come si puo' facilmente intuire, il **BJT** e' ormai "saturo". In sostanza, possiamo dire che per **Ib7** si ottiene **Vout** circa uguale a zero (**Vces**), e **Ic** circa uguale a **Icc**; in queste condizioni si dice che il **BJT** e' in stato di **saturazione** (zona verde), e il suo comportamento equivale con buona approssimazione ad un interruttore chiuso (**ON**) che lascia scorrere liberamente la corrente che va' dal collettore all'emettitore.

A questo punto e' facile capire come sia possibile trasformare il **BJT** in un interruttore elettronico; per far svolgere al **BJT** questa funzione, basta portarlo rapidamente dalla saturazione all'interdizione o viceversa (dal punto **P2** al punto **P1** o viceversa). Si tenga presente che costruttivamente il **BJT** e' formato in pratica da due diodi contrapposti, per cui la sua velocita' di risposta sara' elevatissima; come e' stato gia' detto in precedenza, la velocita' di risposta e' un parametro di enorme importanza per le porte logiche.

Dai concetti appena esposti, si deduce anche una ulteriore importante caratteristica del **BJT**; assumiamo come al solito che il potenziale **GND=0V** rappresenti il livello logico **0**, e che il potenziale +**Vcc=+5V** rappresenti il livello logico **1**. Applichiamo ora alla base un potenziale **Vin=+Vcc**; cio' equivale ad applicare in ingresso un livello logico **1**. Dimensionando opportunamente **Rb**, in corrispondenza di **Vin=+Vcc** possiamo far arrivare alla base una corrente maggiore di **Ib7** (Figura 21b); in questo caso sappiamo che il **BJT** si porta in saturazione, per cui in uscita otterremo **Vout** circa uguale a zero. In sostanza, applicando in ingresso un livello logico **1**, otteniamo in uscita (di collettore) un livello logico **0**.

Applichiamo ora alla base un potenziale **Vin=0**; cio' equivale ad applicare in ingresso un livello logico **0**. In corrispondenza di **Vin=0**, arriva alla base una corrente **Ib1=0** (Figura 21b); in questo caso sappiamo che il **BJT** si porta in interdizione, per cui in uscita otterremo **Vout** circa uguale a +**Vcc**. In sostanza, applicando in ingresso un livello logico **0**, otteniamo in uscita (di collettore) un livello logico **1**.

A questo punto abbiamo appurato che il **BJT** con uscita di collettore non e' altro che una semplicissima porta **NOT**; questa porta **NOT** puo' essere impiegata singolarmente, oppure per negare porte **OR**, **AND**, etc, realizzate sempre con i transistor.

Nella sezione 5.9 di questo capitolo abbiamo visto che a partire dalla porta NAND (o NOR), e'

possibile realizzare qualsiasi altra porta logica; vediamo allora come puo' essere realizzata una porta **NAND** mediante l'uso di diodi e transistor (**DTL**). La Figura 22 illustra lo schema di una porta **NAND** in tecnologia **DTL**:

Supponiamo che almeno uno dei due ingressi (ad esempio **A**) sia collegato a massa (cioe' a livello logico **0**); in questo caso il diodo **D1** e' polarizzato direttamente ed e' quindi in conduzione, mentre il diodo **D2** ha entrambi i terminali a +**Vcc** e quindi non essendo polarizzato e' in interdizione. La corrente che arriva dal positivo di alimentazione si scarica quindi a massa tramite **D1** portando il potenziale del punto **P** quasi a zero; il potenziale del punto **P** viene ulteriormente "eroso" dalle tensioni di soglia dei diodi **D3** e **D4**, e quindi non riesce a portare il **BJT** in conduzione. Il **BJT** e' in interdizione (**OFF**) e quindi sull'uscita di collettore troviamo **Vout** circa uguale a +**Vcc**; in sostanza, se almeno uno dei due ingressi e' a livello logico basso, l'uscita sara' a livello logico alto. Si tenga presente che tra il punto **P** e la base del **BJT** sono presenti due diodi in quanto la caduta di tensione (**Vt**) provocata da un solo diodo potrebbe non essere sufficiente per tenere il transistor in interdizione.

Supponiamo ora che entrambi gli ingressi siano a potenziale +Vcc (cioe' a livello logico 1); in questo caso i due diodi D1 e D2 hanno entrambi i terminali a potenziale +Vcc, e quindi non essendo polarizzati si trovano in interdizione. La corrente che arriva dal positivo di alimentazione, passa attraverso D3 e D4 e si riversa in buona parte sulla base del BJT portandolo in conduzione; dimensionando opportunamente i vari componenti del circuito di Figura 22, si puo' fare in modo che la corrente di base sia piu' che sufficiente per saturare il BJT (ON). In questo modo sull'uscita di collettore troviamo Vout circa uguale a zero; in sostanza, se tutti gli ingressi sono a livello logico alto, l'uscita sara' a livello logico basso.

La tabella della verita' del circuito di Figura 22 dimostra quindi che abbiamo a che fare proprio con una porta **NAND**.

L'evoluzione della famiglia **DTL** ha portato alla nascita delle porte logiche in tecnologia **TTL**; come si intuisce dal nome, in questa tecnologia i diodi vengono sostituiti quasi del tutto da transistor. Ricordiamo infatti che di fatto un **BJT** e' formato da due diodi contrapposti; di conseguenza ogni diodo posto all'ingresso di una porta logica **DTL**, puo' essere sostituito dalla giunzione base emettitore di un **BJT**. Invece di utilizzare un **BJT** per ogni ingresso, possiamo servirci di un unico **BJT** dotato di due o piu' emettitori (**BJT multiemettitore**); in questo modo e' possibile ottenere una elevatissima miniaturizzazione delle porte logiche **TTL**. La figura 23 mostra appunto come i tre ingressi di una porta **NAND DTL** possano essere sostituiti da un solo **BJT** a tre emettitori:

La famiglia **TTL** e le altre famiglie da essa derivate, presentano una numerosa serie di vantaggi ai quali si contrappongono pochissimi svantaggi; uno dei vantaggi piu' importanti e' rappresentato dalla elevatissima velocita' di risposta, che nella serie **High Speed** (alta velocita') puo' scendere anche sotto i **6** nanosecondi (**1** nanosecondo = **1** miliardesimo di secondo). Un altro vantaggio che assume un grande rilievo e' dato dalla elevata possibilita' di miniaturizzazione delle porte **TTL** e derivate; in questo modo e' possibile realizzare microcircuiti contenenti al loro interno una enorme quantita' di porte logiche.

Lo svantaggio principale della famiglia **TTL** e' dato dalle elevate correnti di lavoro e dalla conseguente sensibile potenza dissipata (diversi milliwatt per porta); in presenza di elevate correnti di lavoro, si creano sensibili disturbi interni in fase di commutazione da **ON** a **OFF** e viceversa, che aumentano notevolmente il rischio di commutazioni indesiderate. Nella famiglia **TTL** e' necessario quindi tenere adeguatamente separati i livelli logici **0** e **1**; come abbiamo visto, viene utilizzata la tensione di **0V** per il livello logico **0**, mentre per il livello logico **1** non e' consigliabile scendere sotto i +**5V**.

In ogni caso, i vantaggi delle porte **TTL** superano abbondantemente gli svantaggi; tanto e' vero che la famiglia **TTL** presenta una enorme diffusione sul mercato.

5.10.3 La famiglia CMOS

Come abbiamo appena visto, il tallone di Achille della famiglia **TTL** (e derivate), e' rappresentato dal sensibile valore che assume la potenza dissipata; per risolvere questo problema sarebbe necessario ovviamente ridurre l'intensita' della corrente di lavoro. E' stata realizzata a tale proposito una serie **Low Power** (bassa potenza) della famiglia **TTL** che permette di ridurre la potenza dissipata sino a **1** milliwatt per porta; purtroppo pero' questa tecnologia presenta l'inconveniente di un costo di produzione relativamente elevato.

La situazione e' cambiata in modo radicale con la comparsa sul mercato del **Field Effect Transistor** o **FET** (transistor ad effetto di campo); in relazione alla tecnologia costruttiva basata sui semiconduttori all'ossido di metallo, il **FET** viene anche chiamato **MOSFET** o semplicemente **MOS** (**Metal Oxide Semiconductor**). La Figura 24 illustra il simbolo grafico di un **MOS** a canale **N** (**NMOS**) e di un **MOS** a canale **P** (**PMOS**); le curve caratteristiche di questi transistor sono del tutto simili a quelle del **BJT**:

Come possiamo notare, il **MOS** ha un terminale **G** chiamato **gate** (cancello), un terminale **D** chiamato **drain** (canale di scarico) e un terminale **S** chiamato **source** (sorgente); la differenza fondamentale che esiste tra **BJT** e **MOS** e' data dal fatto che il **BJT** come gia' sappiamo e' pilotato in corrente, mentre il **MOS** e' **pilotato in tensione**. Il gate infatti e' elettricamente isolato dal drain e dal source grazie ad uno strato di biossido di silicio (**SiO2**, da cui deriva il nome **MOS**); regolando da un minimo ad un massimo la tensione applicata al gate, e' possibile regolare la larghezza del canale che collega il drain al source. Attraverso la regolazione della larghezza del canale si ottiene anche la regolazione della sua resistenza elettrica; possiamo dire quindi che regolando da un minimo ad un massimo la tensione applicata al gate, otteniamo la regolazione da un minimo ad un massimo della corrente che attraversa il canale.

L'aspetto veramente importante e' dato dal fatto che quando vengono impiegati nei circuiti logici, i **MOS** possono lavorare con correnti spesso irrisorie; mediamente le porte logiche realizzate con i **MOS** presentano una potenza dissipata pari a frazioni di milliwatt. Tutto cio' rende possibile un grado di miniaturizzazione estremamente elevato; vengono prodotti infatti microcircuiti contenenti al loro interno milioni di transistor **MOS**!

Un'altra importante caratteristica dei MOS e' rappresentata dalla elevata tensione di soglia Vt che vale circa +1.5V; cio' si traduce in una notevole immunita' ai disturbi elettrici, con la conseguente possibilita' di ridurre il valore di tensione associato al livello logico 1. Vengono prodotte ad esempio porte logiche basate sui MOS, che si servono di una tensione +Vcc di appena +3V per il livello logico 1.

Analizziamo ora il comportamento di un **NMOS** utilizzato come interruttore elettronico. Se la tensione **Vgs** applicata tra gate e source e' inferiore alla tensione di soglia **Vt**, allora il canale tra drain e source e' chiuso, e il **NMOS** e' in interdizione (**OFF**); il canale chiuso impedisce il passaggio della corrente, per cui **Ids=0**.

Se la tensione **Vgs** applicata tra gate e source e' superiore alla tensione di soglia **Vt**, allora il canale tra drain e source e' aperto, e il **NMOS** e' in conduzione (**ON**); nel canale circola una corrente **Ids** maggiore di zero che cresce al crescere di **Vgs** (sino alla saturazione).

Nel caso del **PMOS** la situazione e' opposta.

Se la tensione **Vgs** applicata tra gate e source e' superiore alla tensione di soglia **Vt**, allora il canale tra drain e source e' chiuso, e il **PMOS** e' in interdizione (**OFF**); il canale chiuso impedisce il passaggio della corrente, per cui **Ids=0**.

Se la tensione **Vgs** applicata tra gate e source e' inferiore alla tensione di soglia **Vt**, allora il canale tra drain e source e' aperto, e il **PMOS** e' in conduzione (**ON**); nel canale circola una corrente **Ids** maggiore di zero che cresce al diminuire di **Vgs** (sino alla saturazione).

Sulla base di queste considerazioni possiamo analizzare alcune porte logiche realizzabili con i **MOS**; la Figura 25 illustra ad esempio una porta **NOT** realizzata con i **NMOS**:

In teoria tra il positivo di alimentazione +Vcc e il transistor T1 ci dovrebbe essere una resistenza di polarizzazione; si preferisce pero' utilizzare per tale scopo la resistenza interna di un secondo NMOS (T2). In questo modo e' possibile ottenere una miniaturizzazione molto piu' spinta della porta logica; osserviamo infatti che un MOS e' molto piu' piccolo e miniaturizzabile di una resistenza elettrica.

Supponiamo ora di portare l'ingresso a potenziale di massa (**Vin=0**); cio' equivale ad applicare in ingresso un livello logico zero. Dalla Figura 25 si rileva che **T2** dovrebbe essere teoricamente in conduzione; **T1** pero' e' in interdizione (perche' ha il gate a potenziale zero), e impedisce anche a **T2** di condurre. In Figura 25 notiamo che **G2** e' allo stesso potenziale (+**Vcc**) di **D2**, per cui ricaviamo:

Vout = Vcc - Vds2 = Vcc - Vgs2

Siccome **T2** e' costretto all'interdizione, la sua tensione **Vgs2** e' sicuramente inferiore alla sua tensione di soglia **Vt2**; il transistor **T2** puo' essere progettato in modo da avere **Vt2** prossima allo zero, per cui anche **Vgs2** sara' praticamente zero. Otteniamo quindi:

```
Vout = Vcc - Vgs2 = Vcc - 0 = Vcc
```

Applicando quindi in ingresso un potenziale **Vin=0** (livello logico basso), otteniamo in uscita un potenziale **Vout=+Vcc** (livello logico alto).

Portiamo ora l'ingresso a potenziale **Vin=+Vcc**; cio' equivale ad applicare in ingresso un livello logico **1**. **T1** passa sicuramente in conduzione trascinando in conduzione anche **T2**; la caduta di tensione si ripartisce tra **T1** e **T2**, per cui possiamo scrivere:

```
Vcc = Vds1 + Vds2 = Vout + Vds2
```

Da questa relazione si ricava:


```
Vout = Vcc - Vds2
```

Siccome **T2** lavora come carico resistivo, possiamo fare in modo che la sua resistenza interna sia talmente alta da "erodere" quasi tutta la +**Vcc**; in questo modo si ottiene:

```
Vout = Vcc - Vds2 = Vcc - Vcc = 0
```

Applicando quindi in ingresso un potenziale **Vin=+Vcc** (livello logico alto), otteniamo in uscita un potenziale **Vout=0** (livello logico basso). In definitiva possiamo dire che il circuito di Figura 25 rappresenta una porta **NOT** in tecnologia **NMOS**.

Partendo dalla porta **NOT** e' possibile costruire facilmente una porta **NAND** che come gia' sappiamo, puo' essere utilizzata per ottenere qualsiasi altra porta logica; la Figura 26 mostra proprio una porta **NAND** in tecnologia **NMOS**:

Supponiamo che almeno un ingresso (ad esempio **A**) sia a livello logico basso (**Va=0** e **Vb=+Vcc**); in questo caso **T2** e' in interdizione, e impedisce di condurre anche a **T1** (che e' in serie a **T2**). In base a quanto abbiamo visto prima in relazione alla porta **NOT**, l'uscita si portera' a potenziale +**Vcc**; possiamo dire quindi che se almeno un ingresso e' a livello logico basso, l'uscita sara' a livello logico alto.

Supponiamo ora che entrambi gli ingressi siano a livello logico alto (**Va=+Vcc** e **Vb=+Vcc**); in questo caso **T1** e **T2** sono entrambi in conduzione. In base a quanto abbiamo visto prima in relazione alla porta **NOT**, l'uscita si portera' a potenziale **0**; possiamo dire quindi che se tutti gli ingressi sono a livello logico alto, l'uscita sara' a livello logico basso. Abbiamo appurato quindi che il circuito di Figura 26 rappresenta una porta **NAND** in tecnologia **NMOS**.

I transistor **NMOS** e **PMOS** presentano una serie di vantaggi veramente notevoli; oltre alla piccolissima potenza dissipata, bisogna considerare anche una elevatissima possibilita' di miniaturizzazione e un tempo di propagazione molto basso (tra 10 e 20 nanosecondi). Purtroppo pero' questi transistor presentano anche un difetto abbastanza serio; questo difetto e' dato dal fatto che il tempo necessario per la commutazione da **OFF** a **ON** (fronte di salita) e' notevolmente differente dal tempo necessario per la commutazione da **ON** a **OFF** (fronte di discesa). Per risolvere questo problema si parte dal fatto che come abbiamo visto prima, un **NMOS** ha un comportamento opposto (o per meglio dire complementare) rispetto ad un **PMOS**; la soluzione consiste allora nell'utilizzare una coppia di **MOS** formata da un **NMOS** e da un **PMOS**. In questo modo, il comportamento del **NMOS** viene compensato dal comportamento del **PMOS** e viceversa; la nuova famiglia logica cosi' ottenuta viene chiamata **CMOS** (**Complementary MOS**).

Analizziamo in Figura 27 una porta **NOT** realizzata in tecnologia **CMOS**:

Osserviamo subito che portando l'ingresso **Vin** a livello logico alto (+**Vcc**), **T1** (**NMOS**) si porta in conduzione, mentre **T2** (**PMOS**) si porta in interdizione; siccome pero' i due **MOS** sono in serie, **T2** costringera' anche **T1** all'interdizione, e tra i due transistor circolera' quindi una corrente nulla. Consideriamo ora le curve caratteristiche di Figura 21, dove per i **MOS** bisogna sostituire **Vce** con **Vds**, **Ic** con **Ids** e le curve **Ib** con le curve **Vgs**; da queste curve si puo' notare che per **Ids1=0** (**Ic=0**) si ottiene **Vds1=0** (**Vce=0**), e quindi possiamo scrivere:

Vout = Vds1 = 0

Possiamo dire quindi che se l'ingresso **Vin** e' a livello logico alto, l'uscita **Vout** sara' a livello logico basso.

Portando ora l'ingresso **Vin** a livello logico basso (0), **T1** si porta in interdizione, mentre **T2** si porta in conduzione; in questo caso e' **T1** che costringe anche **T2** all'interdizione, e tra i due transistor circolera' quindi una corrente nulla.

Possiamo scrivere allora:

Vout = Vcc - Vds2

In analogia con il caso precedente, possiamo dire che per **Ids2=0** si ottiene **Vds2=0**; di conseguenza possiamo scrivere:

```
Vout = Vcc - Vds2 = Vcc - 0 = Vcc
```

Possiamo dire quindi che se l'ingresso **Vin** e' a livello logico basso, l'uscita **Vout** sara' a livello logico alto; a questo punto abbiamo appurato che il circuito di Figura 27 rappresenta una porta **NOT** in tecnologia **CMOS**.

Partendo dalla porta **NOT** e' possibile costruire facilmente una porta **NAND** che puo' essere utilizzata per ottenere qualsiasi altra porta logica; la Figura 28 mostra proprio una porta **NAND** in tecnologia **CMOS**:

Supponiamo che almeno uno dei due ingressi (ad esempio A) sia a livello logico basso (Va=0 e Vb=+Vcc); in questo caso T2 e' in interdizione, e impedisce di condurre anche a T1 (che e' in serie a T2). Dalla Figura 28 si rileva che il PMOS T4 ha il gate a livello logico basso, per cui e' in conduzione, mentre il PMOS T4 ha il gate a livello logico alto, per cui e' interdizione; l'interdizione di T1 e T2 costringe all'interdizione anche T4, portando Vds3 e Vds4 a zero. Possiamo scrivere quindi:

```
Vout = Vcc - Vds3 = Vcc - Vds4 = Vcc - 0 = Vcc
```

Possiamo dire quindi che se almeno un ingresso e' a livello logico basso, l'uscita sara' a livello logico alto.

Supponiamo ora che entrambi gli ingressi siano a livello logico alto (**Va=+Vcc** e **Vb=+Vcc**); in questo caso **T1** e **T2** sono entrambi in conduzione. Dalla Figura 28 si rileva che il **PMOS T3** e il **PMOS T4** hanno entrambi il gate a livello logico alto, per cui sono in interdizione; **T1** e **T2** essendo in conduzione cortocircuitano a massa il potenziale **Vout** per cui si ottiene:

Vout = 0

Possiamo dire quindi che se entrambi gli ingressi sono a livello logico alto, l'uscita sara' a livello logico basso; abbiamo appurato cosi' che il circuito di Figura 28 rappresenta una porta **NAND** in tecnologia **CMOS**.

La presenza nelle porte **CMOS** di un maggior numero di transistor rispetto alle porte **NMOS** e **PMOS**, aumenta i tempi di propagazione che possono ammontare a diverse decine di nanosecondi; si puo' dire che questo e' l'unico vero difetto delle porte **CMOS**. Per ovviare a questo problema, anche per le porte **CMOS** viene realizzata una apposita serie **High Speed** che permette di raggiungere tempi di propagazione pari a quelli delle porte **TTL**; queste considerazioni unite a cio' che e' stato detto in precedenza, giustificano il fatto che la tecnologia **CMOS** e' quella su cui sta puntando maggiormente l'industria dell'hardware.

Capitolo 6 - Reti combinatorie per funzioni matematiche

Nel Capitolo 4 abbiamo visto che dal punto di vista degli esseri umani, elaborare delle informazioni codificate sotto forma di numeri binari significa eseguire su questi numeri una serie di operazioni matematiche che devono produrre dei risultati sempre in formato binario; in base allora a quanto e' stato esposto nel Capitolo 5, possiamo dire che dal punto di vista del computer, elaborare informazioni codificate sotto forma di segnali logici significa eseguire su questi segnali una serie di operazioni che devono produrre dei risultati sempre sotto forma di segnali logici. In questo capitolo vengono analizzate una serie di **R.C.** che permettono alla **CPU** di eseguire elaborazioni sui segnali logici; per noi esseri umani queste elaborazioni effettuate dal computer assumono proprio l'aspetto di operazioni matematiche eseguite sui numeri binari.

6.1 Circuiti Multiplexer e Demultiplexer

Prima di illustrare le **R.C.** per le funzioni matematiche, analizziamo due circuiti che in elettronica digitale trovano un impiego veramente massiccio; si tratta dei circuiti chiamati **Multiplexer** e **Demultiplexer**.

Il **Multiplexer** o **MUX** rappresenta un vero e proprio commutatore elettronico; questo circuito infatti riceve in ingresso **n** segnali logici, ed e' in grado di selezionare in uscita uno solo di essi. Osserviamo subito che per selezionare una tra **n** possibili linee in ingresso, abbiamo bisogno di **m** linee di selezione con:

$$2^m = n$$

Da questa relazione si ricava:

```
\log_2 2^m = \log_2 n, e quindi m = \log_2 n
```

Nel caso ad esempio di un MUX a n=4 ingressi, abbiamo bisogno di m=2 linee di selezione; infatti, con 2 bit possiamo gestire 2²=4 configurazioni diverse (4 numeri binari differenti). Se colleghiamo ora i 4 ingressi del MUX a 4 porte AND, grazie alle 2 linee di selezione possiamo abilitare solo una delle porte AND; di conseguenza, la porta AND abilitata trasferisce in uscita l'ingresso ad essa collegato. Le 4 uscite delle porte AND vengono collegate ad una porta OR a 4 ingressi per ottenere il segnale che abbiamo selezionato; la Figura 1 illustra la struttura della R.C. che implementa un MUX a 4 ingressi e una uscita (chiamato anche MUX da 4 a 1):

L'ingresso **E** (**Enable**) permette di attivare o disattivare l'intero **MUX**; portando l'ingresso **E** a livello logico **1**, in uscita dal **NOT** otteniamo un livello logico **0** che disattiva tutte le **4** porte **AND**. In questo modo, l'uscita **Y** del **MUX** si trova sempre a livello logico basso indipendentemente dai **4** segnali in ingresso; se invece **E=0**, il **MUX** viene attivato, ed e' in grado di selezionare uno solo tra i **4** ingressi **a0**, **a1**, **a2**, **a3**.

Le 2 linee S0 e S1 rappresentano gli ingressi di selezione; ponendo ora E=0 (MUX attivo), si puo' constatare dalla Figura 1 che:


```
* Se S0 = 0 e S1 = 0 si ottiene Y = a0.
```

Il compito opposto rispetto al caso del MUX viene svolto da un altro circuito chiamato **Demultiplexer** o **DMUX**; il **DMUX** riceve in ingresso un unico segnale logico, ed e' in grado di trasferirlo su una sola tra le **n** linee di uscita. Come al solito, per la selezione delle **n** linee di uscita abbiamo bisogno di:

m = log₂ n linee di selezione.

Attraverso queste **m** linee di selezione possiamo attivare solo una delle **n** linee di uscita, disattivando tutte le altre **n-1**; si presenta allora il problema di stabilire il livello logico da assegnare alle **n-1** linee di uscita disabilitate. E' chiaro che se vogliamo trasferire sull'uscita abilitata un segnale a livello logico **1**, dobbiamo portare a livello logico **0** tutte le **n-1** uscite disabilitate; viceversa, se vogliamo trasferire sull'uscita abilitata un segnale a livello logico **0**, dobbiamo portare a livello logico **1** tutte le **n-1** uscite disabilitate.

Per ottenere queste caratteristiche, gli **m** ingressi di selezione agiscono su **n** porte **NAND** ciascuna delle quali fornisce una delle **n** uscite; la Figura 2 illustra la struttura della **R.C.** che implementa un **DMUX** a 1 ingresso e 4 uscite (chiamato anche **DMUX** da 1 a 4):

In questo circuito, **S0** e **S1** sono gli ingressi di selezione, **D** e' l'unico ingresso per i dati, mentre **E** e' come al solito l'ingresso di abilitazione; le **4** uscite del **DMUX** sono **Y0**, **Y1**, **Y2** e **Y3**. Il **DMUX** di Figura 2 permette di trasferire su una delle **4** uscite un segnale a livello logico **0**; di conseguenza, le **3** uscite disabilitate si portano a livello logico **1**. Per ottenere questo trasferimento bisogna porre **E=0** e **D=1**; in queste condizioni possiamo constatare che:

^{*} Se S0 = 1 e S1 = 0 si ottiene Y = a1.

^{*} Se S0 = 0 e S1 = 1 si ottiene Y = a2.

^{*} Se S0 = 1 e S1 = 1 si ottiene Y = a3.

```
* Se S0 = 0 e S1 = 0 si ottiene Y0 = 0, Y1 = 1, Y2 = 1, Y3 = 1.

* Se S0 = 1 e S1 = 0 si ottiene Y0 = 1, Y1 = 0, Y2 = 1, Y3 = 1.

* Se S0 = 0 e S1 = 1 si ottiene Y0 = 1, Y1 = 1, Y2 = 0, Y3 = 1.

* Se S0 = 1 e S1 = 1 si ottiene Y0 = 1, Y1 = 1, Y2 = 1, Y3 = 0.
```

6.2 Comparazione tra numeri binari

Tra le istruzioni piu' importanti messe a disposizione dai linguaggi di programmazione di alto livello, troviamo sicuramente quelle denominate **istruzioni per il controllo del flusso**, cosi' chiamate perche' consentono ad un programma di prendere delle decisioni in base al risultato di una operazione appena eseguita; si possono citare ad esempio istruzioni come **IF**, **THEN**, **ELSE**, **DO WHILE**, **REPEAT UNTIL**, etc. Dal punto di vista della **CPU** tutte queste istruzioni si traducono in una serie di confronti tra numeri binari; proprio per questo motivo, tutte le **CPU** sono dotate di apposite **R.C.** che permettono di effettuare comparazioni tra numeri binari. Supponiamo ad esempio di avere due numeri binari **A** e **B** a **8** bit che rappresentano i codici <u>ASCII</u> di due lettere dell'alfabeto; consideriamo ora un programma che elabora questi due numeri attraverso le pseudo-istruzioni mostrate in Figura 3:

Figura 3							
SE	(A	e' 1	ıgua	ale a	B)		
	ese	egui	la	Proce	edura	1	
ALTRIMENTI							
	ese	egui	la	Proce	edura	2	

Come si puo' notare, questa porzione del programma effettua una scelta basata sul risultato del confronto tra **A** e **B**; se **A** e' uguale a **B**, l'esecuzione salta al blocco di istruzioni denominato **Procedura 1**, mentre in caso contrario (**A** diverso da **B**), l'esecuzione salta al blocco di istruzioni denominato **Procedura 2**.

Per comparare **A** con **B**, abbiamo bisogno di una **funzione booleana** che riceve in input i due numeri binari da confrontare e restituisce in output un risultato espresso sempre in forma binaria; possiamo usare ad esempio il valore **0** per indicare che i due numeri sono diversi tra loro, e il valore **1** per indicare che i due numeri sono uguali. Una volta scritta la funzione booleana, si puo' passare alla sua realizzazione pratica tramite una **R.C.**.

Nel precedente capitolo, abbiamo visto che una porta **EX-OR** a due ingressi restituisce **0** se i due livelli logici in ingresso sono uguali tra loro, e restituisce invece **1** in caso contrario; analogamente, una porta **EX-NOR** a due ingressi restituisce **1** se i due livelli logici in ingresso sono uguali tra loro, e restituisce invece **0** in caso contrario. Le porte **EX-OR** oppure le porte **EX-NOR** appaiono quindi particolarmente adatte a risolvere il nostro problema; per capire come si debba effettuare il confronto tra due numeri binari, bisogna fare innanzi tutto alcune considerazioni importanti:

- * Il confronto ha senso solo se i due numeri binari hanno lo stesso numero di bit.
- * Due numeri binari sono uguali quando hanno i bit corrispondenti (di pari posizione) uguali tra loro; quindi il bit in posizione 0 del numero A deve essere uguale al bit in posizione 0 del numero B, il bit in posizione 1 del numero A deve essere uguale al bit in posizione 1 del numero B e cosi' via.

In base a queste considerazioni, vediamo subito come si deve procedere utilizzando ad esempio le porte **EX-NOR** che restituiscono **1** se i due livelli logici in ingresso sono uguali tra loro, e **0** se sono diversi; utilizziamo una porta **EX-NOR** per ogni coppia di bit (corrispondenti) da confrontare. La prima porta confronta il bit in posizione **0** del primo numero con il bit in posizione **0** del secondo

numero; la seconda porta confronta il bit in posizione 1 del primo numero con il bit in posizione 1 del secondo numero e cosi' via. Ogni porta **EX-NOR** produce un risultato che vale 1 se i due bit sono uguali tra loro, e vale invece 0 in caso contrario; i due numeri binari sono uguali tra loro solo quando tutte le porte **EX-NOR** producono 1 come risultato, cioe' quando tutti i bit corrispondenti dei due numeri sono uguali tra loro. Se almeno una porta **EX-NOR** produce 0 come risultato, i due numeri binari sono diversi tra loro.

Per sapere se tutte le porte **EX-NOR** hanno prodotto **1**, basta confrontare con un **AND** tutte le loro uscite; l'**AND** ci restituisce **1** solo se tutti i suoi ingressi valgono **1**, e ci restituisce **0** se anche un solo ingresso vale **0**. Facendo riferimento per semplicita' a numeri a **4** bit (nibble), la nostra funzione booleana sara' allora:

Y = (A0 EX-NOR B0) AND (A1 EX-NOR B1) AND (A2 EX-NOR B2) AND (A3 EX-NOR B3) dove A0, A1, A2, A3 rappresentano i 4 bit del primo numero e B0, B1, B2, B3 rappresentano i 4 bit del secondo numero.

La Figura 4 mostra la **R.C** che implementa in pratica questa funzione:

Si capisce subito che il numero di porte **EX-NOR** da utilizzare e' pari al numero di coppie di bit da confrontare; per confrontare ad esempio due numeri a **8** bit (**8** coppie di bit) occorreranno **8** porte **EX-NOR**. Le uscite di tutte le porte **EX-NOR** impiegate, vanno collegate agli ingressi di una porta **AND** che restituisce **1** solo quando tutti i suoi ingressi valgono **1**; ma questo accade solo quando tutti i confronti hanno prodotto **1** come risultato (bit corrispondenti uguali tra loro). In definitiva, la **R.C.** di Figura 4 fornisce in output il livello logico **1** se i due numeri da confrontare sono uguali tra loro, e il livello logico **0** in caso contrario.

Come si puo' notare, ogni porta **EX-NOR** confronta un bit del primo numero con il bit che nel secondo numero occupa la stessa posizione; questo tipo di confronto viene definito **bit a bit** (in inglese **bitwise**).

Tutti i concetti appena esposti, si estendono immediatamente al confronto tra numeri binari di qualunque dimensione; se vogliamo confrontare numeri binari a 16 bit, ci occorreranno 16 porte EX-NOR e una porta AND a 16 ingressi; se vogliamo confrontare numeri binari a 32 bit ci occorreranno 32 porte EX-NOR e una porta AND a 32 ingressi e cosi' via. Queste considerazioni comunque sono solamente teoriche perche' in realta', nella realizzazione pratica dei comparatori (e di altre R.C.) si segue un'altra strada; puo' capitare infatti che in commercio si trovino solo i comparatori a 4 bit illustrati in Figura 4. Come si puo' facilmente intuire, in questo caso basta utilizzare uno o piu' comparatori a 4 bit collegati in parallelo. Se ad esempio vogliamo confrontare numeri a 16 bit, utilizzeremo 4 comparatori a 4 bit in parallelo (4x4=16); se invece vogliamo confrontare numeri a 32 bit, utilizzeremo 8 comparatori a 4 bit in parallelo (8x4=32) e cosi' via. Ogni comparatore ha una sola uscita e tutte queste uscite vanno collegate agli ingressi di una porta AND che produrra' il risultato finale. Si ricorda che le porte AND con piu' di due ingressi,

producono in uscita un livello logico alto solo se tutti i livelli logici in ingresso sono alti; in caso contrario verra' prodotto un livello logico basso.

Un caso che si presenta molto piu' di frequente consiste nel voler conoscere la relazione esatta che esiste tra due numeri binari; dati cioe' i due numeri binari **A** e **B**, vogliamo sapere se **A** e' minore di **B**, o se **A** e' uguale a **B**, o se **A** e' maggiore di **B**. In Figura 5 vediamo un esempio relativo sempre al confronto tra nibble:

Prima di tutto osserviamo in Figura 5a la struttura elementare del circuito che confronta il bit **Ai** del numero **A** con il corrispondente bit **Bi** del numero **B**; come si puo' facilmente constatare, in base al risultato del confronto solo una delle tre uscite sara' a livello logico alto, mentre le altre due saranno a livello logico basso. In particolare notiamo che la prima uscita (quella piu' in alto) presenta un livello logico alto solo se **Ai** e' maggiore di **Bi** (cioe' **Ai=1** e **Bi=0**); la seconda uscita presenta un livello logico alto solo se **Ai** e' uguale a **Bi** (cioe' **Ai=0** e **Bi=0**, oppure **Ai=1** e **Bi=1**). La terza uscita infine presenta un livello logico alto solo se **Ai** e' minore di **Bi** (cioe' **Ai=0** e **Bi=1**).

Partendo dal circuito elementare di Figura 5a si puo' facilmente ottenere un comparatore completo a 4 bit che ci permette di sapere quale relazione esiste tra il nibble A e il nibble B; il blocco che rappresenta simbolicamente questo comparatore, viene mostrato in Figura 5b. I comparatori a 4 bit che si trovano in commercio, sono dotati come si puo' notare di 3 uscite indicate con Y1, Y2 e Y3; l'uscita Y1 e' associata alla condizione A maggiore di B, l'uscita Y2 e' associata alla condizione A uguale a B e l'uscita Y3 e' associata alla condizione A minore di B.

Possiamo dire quindi che se A e' maggiore di B si ottiene:

$$Y1 = 1$$
, $Y2 = 0$, $Y3 = 0$

Se **A** e' uguale a **B** si ottiene:

$$Y1 = 0$$
, $Y2 = 1$, $Y3 = 0$

Se **A** e' minore di **B** si ottiene:

$$Y1 = 0$$
, $Y2 = 0$, $Y3 = 1$

La tecnica che si utilizza per il confronto e' molto semplice e si basa su una proprieta' fondamentale dei sistemi di numerazione posizionali; come sappiamo infatti, i numeri rappresentati con questo sistema, sono formati da una sequenza di cifre il cui peso dipende dalla posizione della cifra stessa nel numero. La cifra di peso maggiore e' quella piu' a sinistra e quindi, per confrontare due numeri nel modo piu' rapido possibile, e' necessario partire dal confronto tra le cifre piu' significative dei

due numeri stessi (**MSB** per i numeri binari); ancora una volta bisogna ricordare che l'operazione di confronto ha senso solo se i due numeri hanno lo stesso numero di cifre.

Tornando allora al caso del comparatore a **4** bit di Figura 5b, vediamo come si svolge il confronto tra i due nibble **A** e **B**:

- 1) Se il bit A3 e' maggiore del bit B3 e' inutile continuare perche' sicuramente il nibble A e' maggiore del nibble B; di conseguenza Y1 sara' a livello logico 1 mentre le altre due uscite saranno a livello logico 0.
- 2) Se il bit A3 e' minore del bit B3 e' inutile continuare perche' sicuramente il nibble A e' minore del nibble B; di conseguenza Y3 sara' a livello logico 1 mentre le altre due uscite saranno a livello logico 0.
- 3) Se il bit A3 e' uguale al bit B3 si deve necessariamente passare ai bit in posizione 2 ripetendo i passi 1 e 2 appena descritti; se anche il bit A2 e' uguale al bit B2, si passa ai bit in posizione 1 e cosi' via, sino ad arrivare eventualmente ai bit in posizione 0 (LSB). Solo dopo quest'ultimo confronto possiamo dire con certezza se i due numeri sono uguali tra loro e in questo caso avremo Y2 a livello logico 1 e le altre uscite a livello logico 0.

Nella Figura 5b si nota anche la presenza di tre connessioni **I1**, **I2** e **I3**; queste connessioni servono per il collegamento in parallelo di due o piu' comparatori quando si ha la necessita' di confrontare tra loro numeri con piu' di **4** bit. La Figura 6 illustra un esempio che si riferisce al confronto tra numeri binari a **8** bit; vengono utilizzati a tale proposito due comparatori a **4** bit, e cioe' **C1** che confronta il nibble basso e **C2** che confronta il nibble alto.

Il confronto parte come al solito dai bit piu' significativi che in questo caso si trovano in posizione 7; indichiamo con **Aa** e **Ba** i nibble alti, e con **Ab** e **Bb** i nibble bassi dei due numeri **A** e **B**. Se il comparatore **C2** confrontando i nibble alti verifica che **Aa** e' maggiore di **Ba** o che **Aa** e' minore di **Ba**, non ha bisogno di consultare **C1**; in questo caso **C2** ignora gli ingressi **I1**, **I2** e **I3**, e termina il confronto fornendo i risultati sulle sue uscite **Y1**, **Y2** e **Y3**.

Se invece il comparatore C2 verifica che Aa e' uguale a Ba, allora legge i suoi ingressi I1, I2, I3 che gli forniscono il risultato del confronto tra i nibble bassi effettuato da C1; come si puo' notare

dalla Figura 6, l'ingresso I1 e' associato a **Ab** maggiore di **Bb**, l'ingresso I2 e' associato a **Ab** uguale a **Bb** e l'ingresso I3 e' associato a **Ab** minore di **Bb**. In base ai livelli logici assunti da I1, I2 e I3, il comparatore **C2** fornisce il risultato finale sempre attraverso le sue uscite **Y1**, **Y2**, **Y3**; anche in questo caso si nota che la condizione **A** uguale a **B** puo' essere verificata con certezza solo dopo l'ultimo confronto che coinvolge i bit **A0** e **B0** (cioe' gli **LSB**).

Naturalmente, nell'esempio di Figura 6, gli ingressi I1, I2 e I3 del comparatore C1 non vengono utilizzati; appare anche evidente il fatto che attraverso il collegamento in parallelo di piu' comparatori a 4 bit, si possono confrontare tra loro numeri binari di qualunque dimensione. Un computer con architettura a 8 bit, sara' dotato di comparatori a 8 bit; un computer con architettura a 16 bit sara' dotato di comparatori a 16 bit e cosi' via. Quindi su un computer con architettura a 8 bit, non sara' possibile confrontare via hardware numeri a 16 bit; se si vuole effettuare ugualmente il confronto tra numeri a 16 bit si dovra' procedere via software scrivendo un apposito programma che naturalmente non potra' raggiungere le prestazioni del confronto via hardware. Molti linguaggi di programmazione di alto livello, mettono a disposizione delle funzioni (sottoprogrammi) che permettono di effettuare via software diverse operazioni su numeri formati da un numero di bit maggiore di quello dell'architettura del computer che si sta utilizzando.

6.3 Addizione tra numeri binari

Come abbiamo visto nei precedenti capitoli, per sommare due numeri espressi nel sistema posizionale arabo, bisogna incolonnarli in modo da far corrispondere sulla stessa colonna le cifre aventi peso identico nei due numeri stessi; sappiamo anche che la somma viene eseguita a partire dalla colonna piu' a destra che contiene le cifre meno significative dei due addendi. Questa prima somma non deve tenere conto di nessun riporto precedente; nel sommare invece le colonne successive alla prima, si dovra' tenere conto dell'eventuale riporto proveniente dalla somma della colonna precedente.

E' importante ricordare inoltre che in binario, nel sommare la prima colonna, la situazione piu' critica che si puo' presentare e':

1 + 1

che da' come risultato 0 con riporto di 1; nel sommare le colonne successive alla prima, in presenza di un riporto pari a 1, la situazione piu' critica che si puo' presentare e':

1 + 1 + 1

che da' come risultato 1 con riporto di 1. In base 2 quindi e in qualsiasi altra base, il riporto massimo non puo' superare 1.

Da quanto abbiamo appena detto, si puo' capire che la **R.C.** che dovra' eseguire la somma della prima colonna, sara' molto piu' semplice della **R.C.** che somma le colonne successive tenendo conto di eventuali riporti; per questo motivo, i circuiti che sommano le coppie di bit si suddividono in due tipi chiamati: **Half Adder** e **Full Adder**.

La Figura 7a illustra la tabella della verita' di un **Half Adder** (**H.A.**) o semisommatore binario; la Figura 7b illustra la **R.C.** che permette di implementare la somma di due bit.

L'H.A. esegue la somma relativa ai due bit che nell'addizione occupano la prima colonna (LSB), e produce quindi un valore a 2 bit compreso tra 00b e 10b; nella tabella della verita' indichiamo con S il bit piu' a destra, e con C il bit piu' a sinistra della somma appena effettuata dall'H.A. Il bit S rappresenta una delle cifre del risultato finale (si tratta per la precisione del LSB); il bit C (Carry) rappresenta il riporto (0 o 1) di cui si dovra' tenere conto nella somma relativa alla colonna successiva dell'addizione.

Osservando la tabella della verita' dell'**H.A.** in Figura 7a, si vede subito che il contenuto della colonna **S** coincide esattamente con i livelli logici in uscita da una porta **EX-OR** in seguito alla operazione:

A EX-OR B

Notiamo anche che il contenuto della colonna C (riporto destinato alla colonna successiva), coincide esattamente con i livelli logici forniti in uscita da una porta **AND** in seguito alla operazione:

A AND B

In base a questi risultati, siamo in grado di definire le due funzioni che caratterizzano l'**H.A.** e che sono:

$$S = A EX-OR B e C = A AND B$$

La Figura 7b illustra la **R.C.** che soddisfa la tabella della verita' di Figura 7a; possiamo dire quindi che l'**H.A.** ha bisogno di due ingressi che rappresentano i due bit da sommare, e di due uscite che rappresentano una delle cifre del risultato finale e il riporto destinato alla colonna successiva dell'addizione.

La Figura 8a illustra la tabella della verita' di un **Full Adder** (**F.A.**) o sommatore binario; la Figura 8b illustra la **R.C.** che permette di implementare la somma di due bit piu' il riporto.

Il **F.A.** esegue la somma relativa ai due bit che nell'addizione occupano una tra le colonne successive alla prima, e deve tenere conto quindi anche del bit di riporto proveniente dalla colonna precedente; questa volta la somma produce un valore a **2** bit che sara' compreso tra **00b** e **11b**. Nella tabella della verita' indichiamo con **S** il bit piu' a destra, e con **C** il bit piu' a sinistra della somma appena effettuata dal **F.A.**; il bit **S** rappresenta una delle cifre del risultato finale, mentre il bit **C** (**Carry**) rappresenta il riporto (**0** o **1**) destinato alla colonna successiva dell'addizione. Supponiamo di dover sommare i bit della seconda colonna di una addizione, e indichiamo con **C0** il riporto precedente, con **A1** e **B1** i due bit da sommare, con **S1** la cifra meno significativa della somma **A1+B1** e con **C1** il riporto di **A1+B1** destinato alla colonna successiva; la tabella della verita' di Figura 8a e' formata da **8** righe in quanto per ciascuno dei **4** possibili risultati della somma **A1+B1**, dobbiamo considerare i due casi **C0=0** e **C0=1** per un totale di **4x2=8** casi distinti. Le funzioni booleane che realizzano il **F.A.** possono essere ottenute facilmente ricordando la

tecnica che si utilizza per eseguire le addizioni con carta e penna; in relazione alle colonne successive alla prima, sappiamo che prima di tutto si sommano le due cifre in colonna, dopo di che si aggiunge al risultato ottenuto il riporto precedente.

Queste due addizioni consecutive suggeriscono l'idea di utilizzare per il **F.A.**, due **H.A.** in serie come si vede in Figura 8b; il primo **H.A.** somma i due bit in colonna (**A1+B1**) producendo in uscita i risultati parziali **S'** e **C'**, mentre il secondo **H.A.** somma **S'** con il riporto precedente **C0** producendo a sua volta i risultati parziali **S''** e **C''**. Alla fine **S''** rappresenta la cifra **S1** del risultato finale, mentre i due riporti **C'** e **C''** devono fornirci il riporto **C1** destinato alla colonna successiva. Come si verifica facilmente dal circuito di Figura 8b, i due riporti **C'** e **C''** non possono mai essere entrambi a livello logico **1** (la somma massima infatti e' **11b**), e quindi basta applicarli ai due ingressi di una porta **OR** per ottenere il riporto **C1** destinato alla colonna successiva. Possiamo dire quindi che il **F.A.** ha bisogno di tre ingressi che rappresentano i due bit da sommare e il riporto proveniente dalla colonna precedente; le due uscite del **F.A.** forniscono invece una delle cifre del risultato finale e il riporto destinato alla colonna successiva.

Una volta realizzati l'**H.A.** e il **F.A.**, possiamo realizzare circuiti per sommare numeri binari di qualsiasi dimensione; lo schema a blocchi di Figura 9 mostra una **R.C.** per la somma tra numeri binari a **4** bit:

La **R.C.** di Figura 9 utilizza un **H.A.** e tre **F.A.**; l'**H.A.** somma i bit della prima colonna (**LSB**), mentre i tre **F.A.** sommano i bit delle tre colonne successive. Il riporto finale **C3** contiene il valore (**0** o **1**) che verra' assegnato al **Carry Flag**; come gia' sappiamo, grazie a **CF** possiamo sommare via software numeri binari di qualsiasi ampiezza in bit.

Anche nel caso dell'addizione (e di tutte le altre operazioni), bisogna ricordare che un computer con architettura ad esempio a **16** bit, sara' dotato di circuiti in grado di sommare via hardware numeri a **16** bit; se vogliamo sommare tra loro numeri a **32** bit, dobbiamo procedere via software suddividendo i bit degli addendi in gruppi da **16**.

Nei precedenti capitoli abbiamo anche appurato che grazie all'aritmetica modulare, una **R.C.** come quella di Figura 9 puo' sommare indifferentemente numeri con o senza segno; alla fine dell'addizione, se stiamo operando sui numeri senza segno dobbiamo consultare **CF** per conoscere il riporto finale, mentre se stiamo operando sui numeri con segno dobbiamo consultare **OF** e **SF** per sapere se il risultato e' valido e per individuarne il segno. Come si puo' facilmente verificare attraverso la Figura 9, si ha:

CF = C3, SF = S3 e OF = (A3 EX-NOR B3) AND (A3 EX-OR B3 EX-OR S3)

6.4 Sottrazione tra numeri binari

Per la sottrazione valgono considerazioni analoghe a quelle svolte per l'addizione; sottraendo i bit della colonna piu' a destra non si deve tenere conto di eventuali prestiti chiesti dalle colonne precedenti; sottraendo invece i bit delle colonne successive alla prima, bisogna tenere conto degli eventuali prestiti chiesti dalle colonne precedenti. Nel primo caso, la situazione piu' critica che puo' presentarsi e':

che da' come risultato 1 con prestito di 1 dalle colonne successive; nel secondo caso, in presenza di un prestito pari a 1 richiesto dalla colonna precedente, la situazione piu' critica che puo' presentarsi e'.

$$0 - 1 - 1$$

che da' come risultato 0 con prestito di 1 dalle colonne successive.

In qualsiasi base numerica quindi, il prestito massimo non puo' superare 1; per gestire questi due casi possibili vengono impiegati due circuiti chiamati **Half Subtractor** e **Full Subtractor**.

La Figura 10a illustra la tabella della verita' di un **Half Subtractor** (**H.S.**) o semisottrattore binario; la Figura 10b illustra la **R.C.** che permette di implementare la sottrazione tra due bit.

L'H.S. calcola la differenza tra i due bit che nella sottrazione occupano la prima colonna (LSB), e produce quindi come risultato un valore a 1 bit compreso tra 0b e 1b; nella tabella della verita' indichiamo questo bit con D. Il bit D rappresenta una delle cifre del risultato finale (in questo caso si tratta del LSB); indichiamo poi con P il bit che rappresenta il prestito (0 o 1) richiesto alle colonne successive.

Osservando la tabella della verita' dell'**H.S.** in Figura 10a, si vede subito che il contenuto della colonna **D** coincide esattamente con i livelli logici in uscita da una porta **EX-OR** in seguito alla operazione:

Notiamo anche che il contenuto della colonna **P** (prestito richiesto alle colonne successive), coincide esattamente con i livelli logici forniti in uscita da una porta **AND** in seguito alla operazione:

```
NOT(A) AND B
```


In base a questi risultati, siamo in grado di definire le due funzioni che caratterizzano l'**H.S.** e che sono:

```
D = A EX-OR B e P = NOT(A) AND B
```

La Figura 10b illustra la **R.C.** che soddisfa la tabella della verita' di Figura 10a; possiamo dire quindi che l'**H.S.** ha bisogno di due ingressi che rappresentano i due bit da sottrarre, e di due uscite che rappresentano una delle cifre del risultato finale (in questo caso si tratta dell'**LSB**) e il prestito richiesto alle colonne successive della sottrazione.

La Figura 11a illustra la tabella della verita' di un **Full Subtractor** (**F.S.**) o sottrattore binario; la

Figura 11b illustra la **R.C.** che permette di implementare la differenza tra due bit tenendo conto della presenza di un eventuale prestito.

Il **F.S.** calcola la differenza tra i due bit che nella sottrazione occupano una tra le colonne successive alla prima, e produce quindi come risultato un valore a **1** bit compreso tra **0b** e **1b**; nella tabella della verita' indichiamo questo bit con **D**. Il bit **D** rappresenta una delle cifre del risultato finale; indichiamo poi con **P** il bit che rappresenta il prestito (**0** o **1**) richiesto alle colonne successive. Supponiamo di dover calcolare la differenza tra i bit della seconda colonna di una sottrazione, e indichiamo con **P0** il prestito precedente, con **A1** e **B1** i due bit da sottrarre, con **D1** la cifra meno significativa della sottrazione **A1-B1** e con **P1** il prestito richiesto da **A1-B1** alle colonne successive; la tabella della verita' di Figura 11a e' formata da **8** righe in quanto per ciascuno dei **4** possibili risultati della differenza **A1-B1**, dobbiamo considerare i due casi **P0=0** e **P0=1** per un totale di **4x2=8** casi distinti.

Anche in questo caso le funzioni booleane che realizzano il **F.S.** possono essere ottenute facilmente ricordando la tecnica che si utilizza per eseguire le sottrazioni con carta e penna; in relazione alle colonne successive alla prima, possiamo iniziare dalla sottrazione tra le due cifre in colonna, dopo di che sottraiamo al risultato ottenuto il prestito precedente.

Queste due sottrazioni consecutive suggeriscono l'idea di utilizzare per il **F.S.**, due **H.S.** in serie come si vede in Figura 11b; il primo **H.S.** sottrae i due bit in colonna (**A1-B1**) producendo in uscita i risultati parziali **D'** e **P'**, mentre il secondo **H.S.** sottrae **D'** con il prestito precedente **P0** producendo a sua volta i risultati parziali **D''** e **P''**. Alla fine **P''** rappresenta la cifra **D1** del risultato finale, mentre i due prestiti **P'** e **P''** devono fornirci il riporto **P1** richiesto alle colonne successive. Come si verifica facilmente dal circuito di Figura 11b, i due prestiti **P'** e **P''** non possono mai essere entrambi a livello logico **1** (il prestito massimo infatti e' **1**), e quindi basta applicarli ai due ingressi di una porta **OR** per ottenere il prestito **P1** richiesto alle colonne successive.

Possiamo dire quindi che il **F.S.** ha bisogno di tre ingressi che rappresentano i due bit da sottrarre e il prestito richiesto dalla colonna precedente; le due uscite del **F.S.** forniscono invece una delle cifre del risultato finale e il prestito richiesto alle colonne successive.

Una volta realizzati l'**H.S.** e il **F.S.**, possiamo realizzare circuiti per sottrarre numeri binari di qualsiasi dimensione; lo schema a blocchi di Figura 12 mostra una **R.C.** per la sottrazione tra numeri binari a **4** bit:

La **R.C.** di Figura 12 utilizza un **H.S.** e tre **F.S.**; l'**H.S.** sottrae i bit della prima colonna (**LSB**), mentre i tre **F.S.** sottraggono i bit delle tre colonne successive. Il prestito finale **P3** contiene il valore (**0** o **1**) che verra' assegnato al **Carry Flag**; come gia' sappiamo, grazie a **CF** possiamo sottrarre via software numeri binari di qualsiasi ampiezza in bit.

Un computer con architettura ad esempio a **16** bit, sara' dotato di circuiti in grado di sottrarre via hardware numeri a **16** bit; se vogliamo sottrarre tra loro numeri a **32** bit, dobbiamo procedere via software suddividendo i bit del minuendo e del sottraendo in gruppi da **16**.

Nei precedenti capitoli abbiamo anche appurato che grazie all'aritmetica modulare, una **R.C.** come quella di Figura 12 puo' sottrarre indifferentemente numeri con o senza segno; alla fine della sottrazione, se stiamo operando sui numeri senza segno dobbiamo consultare **CF** per conoscere il prestito finale, mentre se stiamo operando sui numeri con segno dobbiamo consultare **OF** e **SF** per sapere se il risultato e' valido e per individuarne il segno. Come si puo' facilmente verificare attraverso la Figura 12, si ha:

CF = P3, SF = D3 e OF = (A3 EX-NOR B3) AND (A3 EX-OR B3 EX-OR D3)

6.5 Circuiti complementatori

Nella precedente sezione sono stati descritti i circuiti che eseguono la sottrazione tra numeri binari; nella realizzazione pratica di questi circuiti puo' essere seguita anche un'altra strada. Osserviamo infatti che, dati i due numeri binari $\mathbf{n1}$ e $\mathbf{n2}$, possiamo scrivere:

In sostanza, la differenza tra **n1** e **n2** e' pari alla somma tra **n1** e l'opposto di **n2**; come gia' sappiamo, l'opposto di un numero binario si ottiene effettuando il complemento a **2** del numero stesso. Il complemento a **2** (**NEG**) di un numero binario **n** si ottiene invertendo tutti i suoi bit

(**NOT**) e sommando **1** al risultato ottenuto; possiamo scrivere quindi:

NEG(n) = NOT(n) + 1

Per realizzare nel modo piu' semplice il complemento a 1 di un numero, possiamo utilizzare delle semplici porte **NOT** che come sappiamo producono in uscita un livello logico che e' l'opposto di quello in ingresso; se entra un segnale alto, esce un segnale basso, mentre se entra un segnale basso, esce un segnale alto. Quindi se vogliamo complementare ad esempio numeri binari a 16 bit, possiamo utilizzare 16 porte **NOT**; ciascuna di queste porte inverte uno dei bit del numero da complementare, e alla fine otteniamo in uscita il numero in ingresso con tutti i bit invertiti. Il circuito complementatore appena descritto, e' molto semplice; nella pratica pero' si segue un'altra strada legata come al solito alla semplificazione circuitale. Invece di realizzare una **R.C.** per ogni funzione booleana, si preferisce realizzare delle **R.C.** leggermente piu' complesse, che permettono pero' di svolgere diverse funzioni con lo stesso circuito; in Figura 13 ad esempio, vediamo un

dispositivo a 4 bit che svolge 4 funzioni differenti a seconda dei livelli logici assunti dai cosiddetti ingressi di selezione che sono S0 e S1:

Dalla tabella della verita' di Figura 13 si vede che attribuendo ai due ingressi **S0** e **S1** i **4** (2²) possibili valori binari **00b**, **01b**, **10b** e **11b**, si possono ottenere in uscita **4** differenti elaborazioni dello stesso nibble in ingresso. In particolare:

- * Per S0 = 0 e S1 = 0 si ottiene in uscita il complemento a 1 del nibble in ingresso.
- * Per S0 = 0 e S1 = 1 si ottiene in uscita lo stesso nibble in ingresso.
- * Per S0 = 1 e S1 = 0 si ottiene in uscita il nibble 1111b.
- * Per S0 = 1 e S1 = 1 si ottiene in uscita il nibble 0000b.

In questi ultimi due casi, il nibble in ingresso e' ininfluente; con lo stesso circuito quindi realizziamo 4 funzioni differenti che altrimenti avrebbero richiesto 4 circuiti diversi.

I circuiti complementatori sono molto importanti in quanto vengono largamente utilizzati dalla **CPU** in molte operazioni; ricordiamo ad esempio che la **CPU** esegue moltiplicazioni e divisioni solo sui numeri senza segno. Eventuali numeri negativi vengono prima di tutto convertiti nei corrispondenti numeri positivi; per poter effettuare queste conversioni vengono appunto utilizzati i circuiti complementatori.

6.6 Moltiplicazione tra numeri binari

Nei precedenti capitoli e' stato detto che la **CPU** effettua la moltiplicazione attraverso un metodo fortemente basato sullo stesso procedimento che utilizziamo noi esseri umani quando eseguiamo questa operazione con carta e penna; abbiamo anche visto che la moltiplicazione provoca un cambiamento di modulo, per cui la **CPU** ha bisogno di sapere se vogliamo operare nell'insieme dei numeri senza segno o nell'insieme dei numeri con segno.

Moltiplicando tra loro due numeri binari a **n** bit, otteniamo un risultato interamente rappresentabile attraverso un numero binario a **2n** bit; partiamo allora dai numeri interi senza segno a **4** bit (nibble), e supponiamo di voler calcolare ad esempio:

```
10 \times 13 = 130
```

Traducendo tutto in binario, e applicando lo stesso procedimento che si segue con carta e penna, otteniamo la situazione mostrata in Figura 14:

Figura 14					
1010	Х	11	L01	=	
	10	1()		
0	00	0			
10	10)			
101	0				
1000	00	1()		

Osserviamo che moltiplicando tra loro due numeri a 4 bit, otteniamo un risultato che richiede al massimo 8 bit; la **CPU** tiene conto di questo aspetto, e quindi e' impossibile che la moltiplicazione possa provocare un overflow.

Notiamo anche l'estrema semplicita' del calcolo dei prodotti parziali; considerando il primo fattore **1010b**, si possono presentare solamente i due casi seguenti:

- a) $1010b \times 0b = 0000b$
- b) $1010b \times 1b = 1010b$

La Figura 15 mostra in forma simbolica la moltiplicazione tra i due nibble **A3A2A1A0** e **B3B2B1B0**:

```
Figura 15

(A3 A2 A1 A0) x (B3 B2 B1 B0) =

A3xB0 A2xB0 A1xB0 A0xB0
A3xB1 A2xB1 A1xB1 A0xB1
A3xB2 A2xB2 A1xB2 A0xB2
A3xB3 A2xB3 A1xB3 A0xB3

P7 P6 P5 P4 P3 P2 P1 P0
```

Cominciamo con l'osservare che le singole cifre dei prodotti parziali non sono altro che moltiplicazioni tra singoli bit; nel precedente capitolo abbiamo visto che il prodotto binario e' ottenibile attraverso una porta **AND** a **2** ingressi. Nel caso di Figura 15 abbiamo ad esempio:

A3 x B2 = A3 AND B2

Osserviamo ora che la cifra **P0** del prodotto finale (cifra meno significativa) si ottiene direttamente da **A0xB0**; abbiamo quindi:

```
P0 = A0 AND B0
```

La cifra **P1** del prodotto finale e' data da:

```
P1 = (A0 AND B1) + (A1 AND B0)
```

Per svolgere questa somma utilizziamo un **H.A.** che produce in uscita la cifra **P1** e il riporto **C1** destinato alla colonna successiva.

La cifra **P2** del prodotto finale e' data da:

```
P2 = (A0 \text{ AND } B2) + (A1 \text{ AND } B1) + (A2 \text{ AND } B0) + C1
```

Per svolgere la prima somma (**A0 AND B2**) + (**A1 AND B1**) utilizziamo un **H.A.** che produce in uscita la somma parziale **P2'** e il riporto **C2'** destinato alla colonna successiva; per svolgere la seconda somma tra **P2'** e (**A2 AND B0**) utilizziamo un **F.A.** che riceve in ingresso anche il riporto **C1** derivante dal calcolo di **P1**, e produce in uscita la cifra **P2** e il riporto **C2''** destinato alla colonna successiva.

```
La cifra P3 del prodotto finale e' data da:
```

```
P3 = (A0 AND B3) + (A1 AND B2) + (A2 AND B1) + (A3 AND B0) + C2' + C2''
```

Per svolgere la prima somma (A0 AND B3) + (A1 AND B2) utilizziamo un H.A. che produce in uscita la somma parziale P3' e il riporto C3' destinato alla colonna successiva; per svolgere la seconda somma tra P3' e (A2 AND B1) utilizziamo un F.A. che riceve in ingresso anche il riporto C2' derivante dal calcolo di P2, e produce in uscita la somma parziale P3'' e il riporto C3'' destinato alla colonna successiva. Per svolgere la terza somma tra P3'' e (A3 AND B0) utilizziamo un F.A. che riceve in ingresso anche il riporto C2'' derivante dal calcolo di P2, e produce in uscita la cifra P3 e il riporto C3''' destinato alla colonna successiva.

La cifra P4 del prodotto finale e' data da:

```
P4 = (A1 AND B3) + (A2 AND B2) + (A3 AND B1) + C3' + C3'' + C3'''
```

Per svolgere la prima somma (A1 AND B3) + (A2 AND B2) utilizziamo un F.A. che riceve in ingresso anche il riporto C3' derivante dal calcolo di P3, e produce in uscita la somma parziale P4' e il riporto C4' destinato alla colonna successiva; per svolgere la seconda somma tra P4' e (A3 AND B1) utilizziamo un F.A. che riceve in ingresso anche il riporto C3'' derivante dal calcolo di P3, e produce in uscita la somma parziale P4'' e il riporto C4'' destinato alla colonna successiva. A questo punto utilizziamo un H.A. per sommare P4'' con il riporto C3''' derivante dal calcolo di P3; in questo modo otteniamo in uscita dall'H.A. la cifra P4 e il riporto C4''' destinato alla colonna successiva.

La cifra **P5** del prodotto finale e' data da:

```
P5 = (A2 AND B3) + (A3 AND B2) + C4' + C4'' + C4'''
```

Per svolgere questa somma utilizziamo un **F.A.** che riceve in ingresso anche il riporto **C4'** derivante dal calcolo di **P4**, e produce in uscita la somma parziale **P5'** e il riporto **C5'** destinato alla colonna successiva. A questo punto utilizziamo un **F.A.** per sommare **P5'** con i riporti **C4''** e **C4'''** derivanti dal calcolo di **P4**; in questo modo otteniamo in uscita dal **F.A.** la cifra **P5** e il riporto **C5''** destinato alla colonna successiva.

La cifra **P6** del prodotto finale e' data da:

```
P6 = (A3 AND B3) + C5' + C5''
```

Utilizziamo allora un **F.A.** che riceve in ingresso anche i riporti **C5'** e **C5''** derivanti dal calcolo di **P5**; in questo modo otteniamo in uscita dal **F.A.** la cifra **P6** e il riporto **C6** destinato alla colonna successiva.

Naturalmente il riporto **C6** non e' altro che la cifra **P7** del prodotto finale; quest'ultimo passaggio conferma che nella moltiplicazione l'overflow e' impossibile.

Applicando alla lettera i concetti appena esposti, otteniamo la **R.C.** di Figura 16 che permette di moltiplicare numeri interi senza segno a **4** bit:

La **R.C.** appena descritta, pur essendo perfettamente funzionante, ha un valore puramente teorico; nella pratica infatti si utilizzano **R.C.** che pur essendo basate sul circuito di Figura 16, presentano notevoli ottimizzazioni che hanno lo scopo di aumentare la velocita' di calcolo. In ogni caso appare chiaro il fatto che queste ottimizzazioni, per quanto spinte possano essere, danno luogo ad **R.C.** nettamente piu' complesse di quelle utilizzate dalla **CPU** per le addizioni e per le sottrazioni; proprio per questo motivo, la moltiplicazione impone alla **CPU** un tempo di calcolo nettamente superiore a quello necessario per l'esecuzione delle addizioni e delle sottrazioni.

La **R.C.** di Figura 16 puo' essere utilizzata anche per la moltiplicazione tra numeri interi con segno; a tale proposito bisogna prima di tutto cambiare di segno gli eventuali fattori negativi. In teoria questo metodo funziona, ma la **R.C.** che ne deriva tende a diventare molto piu' complessa di quella di Figura 16; proprio per questo motivo, molte **CPU** utilizzano **R.C.** appositamente concepite per operare direttamente sui numeri interi con segno.

6.7 Divisione tra numeri binari

Anche la divisione viene effettuata dalla **CPU** attraverso un metodo basato sullo stesso procedimento che utilizziamo noi esseri umani quando eseguiamo questa operazione con carta e penna; come viene mostrato in seguito, l'algoritmo utilizzato dalla **CPU** comporta un cambiamento di modulo, per cui e' necessario specificare se vogliamo operare nell'insieme dei numeri senza segno o nell'insieme dei numeri con segno.

Dividendo tra loro due numeri binari a **n** bit, otteniamo un quoziente minore o uguale al dividendo, e quindi interamente rappresentabile attraverso un numero binario a **n** bit; il resto inoltre e' minore o uguale al divisore, per cui anch'esso e' interamente rappresentabile attraverso un numero binario a **n** bit.

Partiamo come al solito dai numeri interi senza segno a 4 bit (nibble), e supponiamo di voler calcolare ad esempio:

$$14 / 5 = Q = 2$$
, $R = 4$

Traducendo tutto in binario, e applicando lo stesso procedimento che si segue con carta e penna, otteniamo la situazione mostrata in Figura 17:

Figura 17					
1110	/	101	=		
101					
		10			
100					
000					
100					

Analizzando la Figura 17 possiamo riassumere i passi necessari per il classico algoritmo di calcolo della divisione:

- 1) A partire da sinistra si seleziona nel dividendo un numero di bit pari al numero di bit del divisore; la sequenza di bit cosi' ottenuta rappresenta il resto parziale della divisione.
- 2) Se e' possibile sottrarre il divisore dal resto parziale senza chiedere un prestito, si aggiunge un bit di valore 1 alla destra del quoziente parziale; il risultato della sottrazione rappresenta il nuovo resto parziale. Se invece non e' possibile sottrarre il divisore dal resto parziale senza chiedere un prestito,

si aggiunge un bit di valore **0** alla destra del quoziente parziale.

3) Se e' possibile, si aggiunge alla destra del resto parziale un nuovo bit del dividendo e si ricomincia dal punto 2; se invece non ci sono altri bit del dividendo da aggiungere al resto parziale, la divisione e' terminata con quoziente finale pari all'ultimo quoziente parziale, e resto finale pari all'ultimo resto parziale.

Per poter realizzare un circuito logico capace di effettuare l'operazione di divisione, dobbiamo elaborare il precedente algoritmo in modo da renderlo generale e ripetitivo; dobbiamo cioe' fare in modo che la **CPU** calcoli la divisione ripetendo (iterando) uno stesso procedimento per un determinato numero di volte. Per raggiungere questo obiettivo si utilizza un algoritmo perfettamente equivalente a quello appena illustrato; in riferimento come al solito ai numeri interi senza segno a 4 bit, i passi da compiere sono i seguenti:

- 1) Si aggiungono quattro 0 alla sinistra del dividendo che viene cosi' convertito in un numero a 8 bit; il numero cosi' ottenuto rappresenta il resto parziale della divisione.
- 2) Si aggiungono quattro 0 alla destra del divisore che viene cosi' convertito in un numero a 8 bit; le cifre del divisore in sostanza vengono shiftate a sinistra di quattro posti.
- 3) Le cifre del divisore vengono shiftate a destra di una posizione.
- **4**) Si prova a sottrarre il divisore dal resto parziale senza chiedere un prestito, e se cio' e' possibile si aggiunge un bit di valore **1** alla destra del quoziente parziale, mentre il risultato della sottrazione rappresenta il nuovo resto parziale; se invece la sottrazione non e' possibile, si aggiunge un bit di valore **0** alla destra del quoziente parziale.
- 5) Si salta al punto 3 e si ripete questo procedimento per 4 volte, pari cioe' al numero di bit dei due operandi; l'ultimo quoziente parziale ottenuto rappresenta il quoziente finale della divisione, mentre l'ultimo resto parziale ottenuto rappresenta il resto finale della divisione.

Proviamo ad applicare questo algoritmo alla precedente divisione di **1110b** per **0101b**; il risultato che si ottiene viene mostrato dalla Figura 18:

```
Figura 18

Il dividendo 1110b diventa 00001110b
Il divisore 0101b diventa 01010000b

1a) il divisore diventa 00101000b
1b) 00001110b - 00101000b non e' possibile e quindi Q' = 0b

2a) il divisore diventa 00010100b
2b) 00001110b - 000101000b non e' possibile e quindi Q' = 00b

3a) il divisore diventa 00001010b
3b) 00001110b - 00001010b = 00000100b e quindi Q' = 001b


4a) il divisore diventa 00000101b
4b) 00000100b - 00000101b non e' possibile e quindi Q' = 0010b

Quoziente finale Q = 0010b
Resto finale R = 0100b
```

In riferimento quindi ai numeri interi senza segno a 4 bit, possiamo dire che l'algoritmo appena illustrato consiste nel ripetere per 4 volte uno stesso procedimento che comprende uno shift di un posto verso destra delle cifre del divisore, e un tentativo di eseguire una sottrazione tra il resto parziale e lo stesso divisore.

Nel caso della moltiplicazione, abbiamo risolto il problema attraverso una **R.C.** relativamente semplice; nel caso della divisione invece la situazione si presenta piu' complessa. La necessita' di

dover stabilire se effettuare o meno la sottrazione, rende necessario un apposito dispositivo capace di prendere una tale decisione; ci serve cioe' un dispositivo derivato dal **F.S.** e dotato di una linea di controllo attraverso la quale si possa abilitare o meno la sottrazione. Questo dispositivo prende il nome di **Conditional Subtractor** (**C.S.**) o sottrattore condizionale; lo schema circuitale del **C.S.** viene mostrato in Figura 19a, mentre lo schema simbolico viene mostrato in Figura 19b:

Come si puo' notare, la struttura del **C.S.** e' del tutto simile alla struttura del **F.S.**; sono presenti infatti l'ingresso **Ai** per il bit del minuendo, l'ingresso **Bi** per il bit del sottraendo, l'ingresso **Cin** (Carry In) per il prestito richiesto dalla colonna precedente, l'uscita **Cout** (Carry Out) per il prestito richiesto alla colonna successiva e l'uscita **D** per il risultato finale che nel caso del **F.S.** e' dato da:

D = Ai - (Bi + Cin)

In Figura 19 notiamo pero' anche la presenza della linea **Enable** che attraversa il **C.S.** da **Ein** a **Eout**; proprio attraverso questa linea e' possibile modificare il comportamento del **C.S.**. Come si puo' vedere in Figura 19a, l'ingresso **Ai** e l'uscita **D'** del **F.S.** rappresentano i **2** ingressi di un **MUX** da **2** a **1**; analizzando allora questo circuito possiamo dire che:

a) Se la linea **Enable** e' a livello logico **0**, viene abilitato l'ingresso **D'** del **MUX**, per cui il **C.S.** calcola:

$$D = Ai - (Bi + Cin)$$

b) Se la linea **Enable** e' a livello logico **1**, viene abilitato l'ingresso **Ai** del **MUX**, per cui il **C.S.** calcola:

$$D = Ai$$

Possiamo dire quindi che se la linea **Enable** e' a livello logico **0**, il **C.S.** effettua normalmente la sottrazione; se invece la linea **Enable** e' a livello logico **1**, si ottiene sull'uscita **D** il bit **Ai** del minuendo. Si tenga presente che in Figura 19 la linea **Enable** non ha niente a che vedere con il segnale di abilitazione **E** del **MUX** di Figura 1.

A questo punto si presenta il problema di come pilotare la linea **Enable**; in sostanza, la linea **Enable** deve essere portata a livello logico **0** solo quando il minuendo e' maggiore o uguale al sottraendo. Il metodo che viene utilizzato, consiste nello sfruttare l'uscita **Cout** che viene collegata all'ingresso **Ein**; per capire il funzionamento di questo sistema, analizziamo in dettaglio il funzionamento del **C.S.** di Figura 19:

* Il C.S. effettua la normale sottrazione **D=Ai-(Bi+Cin)**, e ottiene come sappiamo **Cout=0** se non c'e' nessun prestito (**Ai** maggiore o uguale a **Bi**); se invece si verifica un prestito (**Ai** minore di **Bi**), il **C.S.** ottiene **Cout=1**.

* A questo punto, come e' stato detto in precedenza, l'uscita **Cout** viene collegata a **Ein**, per cui **Ein=Cout=0** conferma il risultato della sottrazione, mentre **Ein=Cout=1** lo annulla e pone **D=Ai**.

In base alle considerazioni appena esposte, si intuisce facilmente che per ottenere la sottrazione condizionale tra due numeri binari a 4 bit, basta collegare in serie 4 C.S.; il circuito che si ottiene viene mostrato in Figura 20:

Supponiamo ad esempio di avere **A=1110b** e **B=0101b**; in questo caso si vede subito che:

- * Il primo C.S. (quello piu' a destra) pone Cout=1.
- * Il secondo C.S. pone Cout=0.
- * Il terzo C.S. pone Cout=0.
- * Il quarto C.S. pone Cout=0.

La linea **Enable** si porta quindi a livello logico **0**, e il risultato della sottrazione (**1001b**) viene confermato; se il quarto **C.S.** avesse prodotto **Cout=1**, la linea **Enable** si sarebbe portata a livello logico **1** annullando il risultato della sottrazione e producendo quindi in uscita il nibble **A=1110b**. In quest'ultimo caso e' come se il minuendo venisse ripristinato (**restored**); proprio per questo motivo, l'algoritmo di calcolo della divisione con i **C.S.** prende il nome di **restoring division** (divisione con ripristino).

Applicando le considerazioni appena esposte, possiamo implementare finalmente il circuito per la divisione tra numeri interi senza segno a **4** bit; ricordando che l'algoritmo esposto in Figura 18 prevede un procedimento ripetitivo costituito da uno shift di un posto verso destra delle cifre del divisore e da un tentativo di sottrazione tra resto parziale e divisore stesso, si ottiene il circuito mostrato in Figura 21:

Gli ingressi **a0**, **a1**, **a2**, **a3**, **a4**, **a5** e **a6** contengono i **4** bit del dividendo e rappresentano anche il resto parziale; naturalmente gli ingressi **a4**, **a5** e **a6** vengono portati a livello logico basso. Gli ingressi **b0**, **b1**, **b2** e **b3** contengono i **4** bit del divisore; come si puo' notare, il divisore si trova shiftato a sinistra di **3** posizioni anziche' di **4** in quanto (Figura 18) **4** shift a sinistra e uno a destra equivalgono a **3** shift a sinistra.

La riga piu' in alto dei **C.S.** esegue la sottrazione tra **a6a5a4a3** e **b3b2b1b0**; se alla fine non si verifica nessun prestito il risultato della sottrazione viene confermato, mentre in caso contrario viene ripristinato il minuendo, e il risultato prodotto in uscita e' **a6a5a4a3**. Si nota subito che l'uscita **q3** vale **1** se il minuendo e' maggiore o uguale al sottraendo, e **0** in caso contrario; possiamo dire quindi che **q3** non e' altro che uno dei **4** bit del quoziente finale.

Le considerazioni appena esposte si applicano naturalmente anche alle altre tre righe dei C.S.; terminata la divisione, sulle quattro uscite q0, q1, q2 e q3 preleviamo i 4 bit del quoziente finale, mentre sulle quattro uscite r0, r1, r2 e r3 preleviamo i 4 bit del resto finale.

Come al solito, il circuito di Figura 21 pur essendo perfettamente funzionante ha un valore puramente teorico; nella pratica infatti si utilizza una versione elaborata e notevolmente ottimizzata del circuito appena descritto. Come e' facile intuire pero', la divisione si presenta come una operazione particolarmente complessa per la **CPU**; infatti la divisione comporta per la **CPU** un tempo di calcolo superiore persino a quello necessario per la moltiplicazione (soprattutto nel caso di restoring delle varie sottrazioni).

Il circuito di Figura 21 puo' essere utilizzato anche per la divisione tra numeri interi con segno; a tale proposito bisogna prima di tutto cambiare di segno gli eventuali operandi negativi. In relazione alla divisione la **CPU** ha bisogno di distinguere tra numeri con o senza segno in quanto abbiamo visto che per poter utilizzare il circuito di Figura 21, e' necessario modificare l'ampiezza in bit del dividendo e del divisore; tutto cio' dimostra che il metodo di calcolo della divisione utilizzato dalla **CPU**, provoca un cambiamento di modulo.

6.8 Scorrimento dei bit di un numero binario

Le considerazioni esposte in precedenza ci hanno permesso di constatare che la moltiplicazione e la divisione sono operazioni particolarmente impegnative per la **CPU**, e richiedono tempi di calcolo notevolmente superiori a quelli necessari per l'addizione o per la sottrazione; purtroppo nel caso generale non e' possibile ovviare a questo problema. Nei precedenti capitoli pero' abbiamo visto che per la moltiplicazione e la divisione esiste un caso particolare che ci permette di velocizzare notevolmente queste operazioni; esaminiamo allora questo caso particolare che e' legato ancora una volta alla struttura dei sistemi di numerazione posizionali.

6.8.1 Moltiplicazione di un numero intero binario per una potenza intera del 2

Nel caso ad esempio della base 10, abbiamo visto che moltiplicare un numero intero **n** per 10 (cioe' per la base), equivale ad aggiungere uno zero alla destra del numero stesso. Tutte le cifre di **n** scorrono verso sinistra di una posizione aumentando quindi il loro peso; infatti la moltiplicazione di **n** per 10 trasforma le unita' di **n** in decine, le decine in centinaia, le centinaia in migliaia e cosi' via. Analogamente, moltiplicare **n** per 100 (10²) equivale ad aggiungere due zeri alla destra di **n** facendo scorrere tutte le sue cifre di due posizioni verso sinistra; moltiplicare in generale **n** per 10^m equivale ad aggiungere **m** zeri alla destra di **n** facendo scorrere tutte le sue cifre di **m** posizioni verso sinistra. Nel caso ancora piu' generale di un numero intero **n** espresso in base **b** qualunque, moltiplicare **n** per **b**^m equivale ad aggiungere **m** zeri alla destra di **n**, facendo scorrere tutte le sue cifre di **m**

posizioni verso sinistra. Possiamo dire allora che ogni volta che uno dei due fattori puo' essere espresso sotto forma di potenza intera della base, la moltiplicazione si traduce in uno scorrimento verso sinistra delle cifre dell'altro fattore, di un numero di posizioni pari all'esponente della base; risulta evidente che in questo caso, i calcoli diventano estremamente semplici e veloci rispetto al metodo tradizionale.

Proprio per questo motivo, abbiamo visto che le **CPU** della famiglia **80x86** forniscono l'istruzione **SHL** (**Shift Logical Left**) per gli scorrimenti verso sinistra dei bit di un numero intero senza segno, e l'istruzione **SAL** (**Shift Arithmetic Left**) per gli scorrimenti verso sinistra dei bit di un numero intero con segno; siccome pero' il segno viene codificato nel **MSB** di un numero binario, le due istruzioni **SHL** e **SAL** sono assolutamente equivalenti (e quindi interscambiabili).

Per chiarire questi concetti molto importanti, e' necessario tenere presente che le considerazioni appena esposte hanno un valore puramente teorico; in teoria infatti possiamo prendere un numero **n** e possiamo far scorrere i suoi bit di migliaia di posizioni verso sinistra o verso destra. Nel caso del computer pero' il discorso cambia radicalmente; non bisogna dimenticare infatti che la **CPU** gestisce i numeri binari assegnando a ciascuno di essi una ampiezza fissa in bit. Ogni numero binario inoltre viene sistemato in una locazione ad esso riservata; consideriamo ad esempio la situazione mostrata in Figura 22:

Figura 22 0 0 1 0 0 1 1 1

Questa figura mostra una locazione da **8** bit riservata al numero binario **n=00100111b**; il numero binario **n** si trova confinato all'interno della sua locazione da **8** bit, e tutte le modifiche compiute su di esso, devono produrre un risultato interamente rappresentabile attraverso questi **8** bit. Analizzando allora la Figura 22 si intuisce subito che eccedendo nello scorrimento verso sinistra dei bit di **n**, si rischia di ottenere un risultato sbagliato; il problema che si verifica e' dovuto chiaramente al fatto che un numero eccessivo di scorrimenti puo' provocare la fuoriuscita (dalla parte sinistra della locazione di Figura 22) di cifre significative per il risultato finale.

Supponiamo ad esempio di far scorrere (con **SHL** o con **SAL**) ripetutamente di un posto verso sinistra i bit del numero binario di Figura 22; in questo modo otteniamo la seguente successione: 01001110b, 10011100b, 00111000b, 01110000b, ...

Tutti gli scorrimenti si applicano agli **8** bit della locazione di Figura 22, e devono quindi produrre un risultato interamente contenibile nella locazione stessa; e' chiaro quindi che dopo un certo numero di scorrimenti, comincera' a verificarsi il trabocco da sinistra di cifre significative del risultato.

Nell'insieme dei numeri senza segno il numero binario **00100111b** equivale a **39**; il primo scorrimento produce il risultato **78** che e' corretto in quanto rappresenta il prodotto della moltiplicazione di **39** per **2**. Il secondo scorrimento produce il risultato **156** che e' corretto in quanto rappresenta il prodotto della moltiplicazione di **39** per **2**²; il terzo scorrimento produce il risultato **56** che e' chiaramente sbagliato. L'errore e' dovuto al fatto che moltiplicando **39** per **2**³ si ottiene un numero a **9** bit che non e' piu' contenibile nella locazione di Figura 22; il bit piu' significativo del risultato (di valore **1**) trabocca da sinistra e invalida il risultato finale.

Anche nell'insieme dei numeri con segno il numero binario **00100111b** equivale a **+39**; il primo scorrimento produce il risultato **+78** che e' corretto in quanto rappresenta il prodotto della moltiplicazione di **+39** per **2**. Il secondo scorrimento produce il risultato **-100** che e' chiaramente sbagliato; l'errore questa volta e' dovuto al fatto che moltiplicando **+39** per **2**² si ottiene un numero positivo (**+156**) piu' grande di **+127** che e' il massimo numero positivo rappresentabile con **8** bit. Osserviamo infatti che il bit di segno che inizialmente valeva **0**, e' traboccato da sinistra, e il suo posto e' stato preso da un bit di valore **1**; il numero **n** quindi si e' trasformato da positivo in

negativo.

Le considerazioni appena esposte ci fanno capire che se intendiamo utilizzare **SHL** o **SAL** per calcolare rapidamente il prodotto di un numero binario per una potenza intera del **2**, dobbiamo essere certi della validita' del risultato che verra' fornito da queste istruzioni; in sostanza, dobbiamo verificare che nella parte sinistra del numero **n** ci sia un certo "spazio di sicurezza". Nel caso dei numeri senza segno dobbiamo verificare che nella parte sinistra di **n** ci sia un numero sufficiente di zeri; nel caso dei numeri con segno dobbiamo verificare che nella parte sinistra di **n** ci sia un numero sufficiente di bit di segno (o tutti **0** o tutti **1**).

6.8.2 Divisione di un numero intero binario per una potenza intera del 2

Passando alla divisione sappiamo che in base 10, dividendo un numero intero positivo **n** per 10, si provoca uno scorrimento di una posizione verso destra delle cifre di **n**; la cifra meno significativa di **n** (cioe' quella piu' a destra) in seguito allo scorrimento, "trabocca" da destra e viene persa. Tutte le cifre di **n** scorrono verso destra di una posizione riducendo quindi il loro peso; infatti la divisione di **n** per 10 trasforma le decine di **n** in unita', le centinaia in decine, le migliaia in centinaia e cosi' via. La cifra che trabocca da destra rappresenta il resto della divisione; abbiamo ad esempio:

```
138 / 10 = Q = 13, R = 8
```

Quindi le tre cifre di 138 scorrono verso destra di una posizione facendo uscire l'8 che rappresenta proprio il resto della divisione.

Analogamente:

```
138 / 100 = Q = 1, R = 38
```

Le tre cifre di **138** quindi scorrono verso destra di due posizioni facendo uscire il **38** che anche in questo caso, rappresenta il resto della divisione.

Generalizzando, nel caso di una base \mathbf{b} qualunque, dividendo un numero intero positivo \mathbf{n} per $\mathbf{b}^{\mathbf{m}}$ si provoca uno scorrimento di \mathbf{m} posizioni verso destra delle cifre di \mathbf{n} facendo cosi' traboccare le \mathbf{m} cifre piu' a destra; le cifre rimaste rappresentano il quoziente, mentre le \mathbf{m} cifre traboccate da destra rappresentano il resto.

In definitiva, se il divisore puo' essere espresso sotto forma di potenza intera della base, utilizzando questa tecnica si esegue la divisione in modo nettamente piu' rapido rispetto al metodo tradizionale; proprio per questo motivo, abbiamo gia' visto che le CPU della famiglia 80x86 forniscono l'istruzione SHR (Shift Logical Right) per gli scorrimenti verso destra dei bit di un numero intero senza segno, e l'istruzione SAR (Shift Arithmetic Right) per gli scorrimenti verso destra dei bit di un numero intero con segno. Questa volta pero' le due istruzioni SHR e SAR non sono equivalenti; la differenza di comportamento tra SHR e SAR e' legata al fatto che nello scorrimento verso destra dei bit di un numero, e' necessario distinguere tra numeri con segno e numeri senza segno. Osserviamo infatti che:

```
+138 / 10 = Q = +13, R = +8, mentre -138 / 10 = Q = -13, R = -8
```

Vediamo allora come viene gestita questa situazione da **SHR** e da **SAR**; a tale proposito consideriamo la situazione di Figura 23 che rappresenta come al solito un numero binario contenuto in una locazione da **8** bit:

Figura 23 1 0 1 1 0 0 0 0

Nell'insieme dei numeri interi senza segno, il numero binario **10110000b** equivale a **176**; utilizziamo allora **SHR** per far scorrere ripetutamente di un posto verso destra i bit del numero binario di Figura 23. In questo modo otteniamo la seguente successione:

```
01011000b, 00101100b, 00010110b, 00001011b, 00000101b, ...
```

Il primo scorrimento produce il risultato **88** (con resto **0b**) che e' corretto in quanto rappresenta il quoziente della divisione di **176** per **2**; il secondo scorrimento produce il risultato **44** (con resto **00b**)

che e' corretto in quanto rappresenta il quoziente della divisione di 176 per 2². Il terzo scorrimento produce il risultato 22 (con resto 000b) che e' corretto in quanto rappresenta il quoziente della divisione di 176 per 2³; il quarto scorrimento produce il risultato 11 (con resto 0000b) che e' corretto in quanto rappresenta il quoziente della divisione di 176 per 2⁴. Il quinto scorrimento produce il risultato 5 (con resto 10000b) che e' corretto in quanto rappresenta il quoziente della divisione di 176 per 2⁵.

Nel caso generale possiamo dire allora che l'utilizzo di **SHR** per la divisione rapida di un numero intero senza segno per una potenza intera del **2**, produce sempre il risultato corretto; la sequenza di cifre che trabocca da destra rappresenta sempre il resto della divisione appena effettuata. Osserviamo poi che **SHR** opera sui numeri interi positivi, per cui riempie con degli zeri i posti che si liberano a sinistra in seguito allo scorrimento verso destra dei bit di un numero binario; in questo modo si ottiene sempre un quoziente positivo. E' chiaro allora che dopo un certo numero di scorrimenti verso destra dei bit di un numero positivo **n**, il quoziente diventa **0**; nel caso ad esempio di un numero binario a **8** bit, dopo **8** scorrimenti verso destra delle cifre di questo numero si ottiene sicuramente un quoziente nullo.

Nell'insieme dei numeri interi con segno, il numero binario **10110000b** di Figura 23 equivale a **-80**; utilizziamo allora **SAR** per far scorrere ripetutamente di un posto verso destra i bit di questo numero binario. In questo modo otteniamo la seguente successione:

11011000b, 11101100b, 11110110b, 11111011b, 11111101b, ...

Osserviamo subito che **SAR** riempie con degli **1** i posti che si liberano a sinistra del numero **10110000b** in seguito allo scorrimento delle sue cifre verso destra; questo perche' il **MSB** di **10110000b** e' **1**, e quindi **SAR** deve preservare il bit di segno.

Il primo scorrimento produce il risultato -40 (con resto 0b) che e' corretto in quanto rappresenta il quoziente della divisione di -80 per 2; il secondo scorrimento produce il risultato -20 (con resto 00b) che e' corretto in quanto rappresenta il quoziente della divisione di -80 per 2^2 . Il terzo scorrimento produce il risultato -10 (con resto 000b) che e' corretto in quanto rappresenta il quoziente della divisione di -80 per 2^3 ; il quarto scorrimento produce il risultato -5 (con resto 0000b) che e' corretto in quanto rappresenta il quoziente della divisione di -80 per 2^4 . Il quinto scorrimento produce il risultato -3 (con resto 10000b) che e' pero' sbagliato in quanto dividendo -80 per 2^5 si dovrebbe ottenere il quoziente -2 e il resto -16!

Dall'analisi dei risultati ottenuti con **SHR** e con **SAR** emerge allora che:

- * Nel caso dei numeri interi senza segno, **SHR** produce sempre il quoziente e il resto corretti.
- * Nel caso dei numeri interi con segno positivi, **SAR** produce sempre il quoziente e il resto corretti.
- * Nel caso dei numeri interi con segno negativi, **SAR** produce il quoziente e il resto corretti solamente quando il resto e' zero; se invece il resto e' diverso da zero, il quoziente ottenuto appare sommato a -1.

Per capire il perche' di questa situazione, bisogna tenere presente che la **CPU**, nell'eseguire una divisione intera tra due numeri interi con o senza segno, arrotonda sempre il quoziente verso lo zero; questo comportamento e' corretto in quanto rispetta le regole matematiche della divisione intera. Ad esempio, il quoziente +4.9 deve essere arrotondato a +4 e non a +5; analogamente, il quoziente -6.8 deve essere arrotondato a -6 e non a -7!

Con l'istruzione **SHR**, questa regola matematica viene sempre rispettata; cio' e' dovuto al metodo utilizzato dalla **CPU**, per codificare i numeri interi senza segno.

In riferimento, ad esempio, ai numeri interi senza segno a 8 bit, sappiamo che la **CPU** utilizza le codifiche binarie comprese tra **00000000b** e **11111111b**, per rappresentare i numeri interi senza segno compresi, rispettivamente, tra **0** e **255**; come si puo' notare, i numeri interi senza segno

crescenti (0, 1, 2, etc) hanno una codifica binaria crescente (00000000b, 00000001b, 00000010b, etc).

La conseguenza pratica di tutto cio' e' data dal fatto che, utilizzando l'istruzione **SHR** per far scorrere di **n** posti verso destra le cifre di un numero intero senza segno **m**, si ottiene sempre un risultato arrotondato verso lo zero; tale risultato, coincide quindi con il quoziente della divisione intera tra \mathbf{m} e $2^{\mathbf{n}}$, e inoltre, le \mathbf{n} cifre traboccate da destra, coincidono con il resto della divisione stessa!

Con l'istruzione **SAR**, questa regola matematica non viene sempre rispettata; cio' e' dovuto al metodo utilizzato dalla **CPU**, per codificare i numeri interi con segno (codifica binaria in complemento a **2**).

In riferimento, ad esempio, ai numeri interi con segno a 8 bit, sappiamo che:

- * le codifiche binarie comprese tra **00000000b** e **01111111b**, rappresentano i numeri interi positivi compresi, rispettivamente, tra **0** e +**127**;
- * le codifiche binarie comprese tra **10000000b** e **11111111b**, rappresentano i numeri interi negativi compresi, rispettivamente, tra **-128** e **-1**.

Come si puo' notare, i numeri interi positivi crescenti (+0, +1, +2, etc), hanno una codifica binaria crescente (00000000b, 00000001b, 00000010b, etc); invece, i numeri interi negativi crescenti in valore assoluto (|-1|, |-2|, |-3|, etc), hanno una codifica binaria decrescente (11111111b, 11111110b, 11111110b, etc)!

La conseguenza pratica di tutto cio' e' data dal fatto che, utilizzando l'istruzione **SAR** per far scorrere di **n** posti verso destra le cifre di un numero intero positivo **m**, si ottiene sempre un risultato arrotondato verso lo zero; tale risultato, coincide quindi con il quoziente della divisione intera tra **m** e **2**ⁿ, e inoltre, le **n** cifre traboccate da destra, coincidono con il resto della divisione stessa. Utilizzando l'istruzione **SAR** per far scorrere di **n** posti verso destra le cifre di un numero intero negativo **m**, si ottiene sempre un risultato arrotondato verso l'**infinito negativo**; ad esempio, il risultato -**5.3** viene arrotondato a -**6** anziche' a -**5**.

Se \mathbf{m} e' un numero intero negativo multiplo intero di $2^{\mathbf{n}}$, si ottiene un risultato che coincide con il quoziente della divisione intera tra \mathbf{m} e $2^{\mathbf{n}}$; infatti, in questo caso il resto e' zero, e quindi il quoziente non necessita di nessun arrotondamento (quoziente esatto).

Se m e' un numero intero negativo non divisibile per 2ⁿ, si ottiene un risultato che non coincide con il quoziente della divisione intera tra m e 2ⁿ; infatti, in questo caso il resto e' diverso da zero, e quindi il quoziente necessita di un arrotondamento. Mentre pero' la divisione arrotonda il suo quoziente verso lo zero, l'istruzione SAR arrotonda il suo risultato verso l'infinito negativo (ad esempio, il valore -9.3 viene arrotondato a -9 dalla divisione, e a -10 da SAR); in tal caso, il risultato prodotto da SAR differisce del valore -1 rispetto al quoziente della divisione! I problemi appena illustrati, inducono decisamente ad evitare l'uso degli scorrimenti aritmetici a destra per dividere rapidamente numeri negativi per potenze intere del 2; appare molto piu' sensato, in questo caso, ricorrere alla divisione tradizionale che comporta pero', come sappiamo, una notevole lentezza di esecuzione.

6.8.3 Verifica del risultato attraverso i flags

Come accade per tutte le altre operazioni logico aritmetiche, la **CPU** utilizza i vari flags per fornire al programmatore tutti i dettagli sul risultato di una operazione appena eseguita; analizziamo innanzi tutto le informazioni che ci vengono fornite attraverso **CF**, **SF** e **OF** in relazione al risultato prodotto dalle istruzioni **SHL**, **SAL**, **SHR** e **SAR** applicate ad un numero binario **n**.

Il flag **CF** contiene sempre l'ultimo bit traboccato da **n** (da destra o da sinistra); se ad esempio facciamo scorrere di un posto verso destra i bit di **01001101b**, si ottiene **CF=1** in quanto il bit traboccato da destra ha valore **1**.

Il flag **SF** contiene sempre il **MSB** del risultato appena ottenuto; se ad esempio facciamo scorrere di un posto verso sinistra i bit di **01001101b**, si ottiene il risultato **10011010b**, e quindi **SF=1** in quanto

il **MSB** ha assunto il valore 1.

Il flag **OF** si porta a **1** ogni volta che il **MSB** del risultato appena ottenuto cambia da **0** a **1** o da **1** a **0**; se ad esempio facciamo scorrere di un posto verso sinistra i bit di **01001101b**, si ottiene il risultato **10011010b**, e quindi **OF=1** in quanto il valore del **MSB** e' cambiato da **0** a **1**.

6.8.4 Esempio di shifter a 4 bit

Vediamo ora come puo' essere implementata una **R.C.** capace di effettuare lo scorrimento dei bit di un numero binario; la Figura 24 illustra uno "**shifter**" a **4** bit capace di implementare tutte le **4** istruzioni **SHL**, **SAL**, **SHR** e **SAR**:

Indichiamo con A0, A1, A2 e A3 i 4 bit del nibble in ingresso, e con Y0, Y1, Y2 e Y3 i 4 bit del nibble in uscita; abbiamo poi l'uscita CF che consente di inviare al Carry Flag il bit appena scartato, e infine i seguenti tre ingressi di abilitazione:

SHL che abilita lo scorrimento logico a sinistra (equivalente a **SAL**);

SHR che abilita lo scorrimento logico a destra;

SAR che in congiunzione con **SHR** abilita lo scorrimento aritmetico a destra.

Come si puo' constatare attraverso la Figura 23, si ha inoltre:

SF = Y3 e OF = A3 EX-NOR Y3

Ponendo in Figura 23 SHL=1, SHR=0 e SAR=0, si abilita la R.C. allo scorrimento logico/aritmetico verso sinistra dei bit del nibble in ingresso; come gia' sappiamo, questa operazione produce effetti identici sia sui numeri senza segno, sia sui numeri con segno (SHL=SAL). Ponendo in Figura 23 SHL=0, SHR=1 e SAR=0, si abilita la R.C. allo scorrimento logico verso destra dei bit del nibble in ingresso; il nibble in ingresso deve essere quindi un numero senza segno. Ponendo in Figura 23 SHL=0, SHR=1 e SAR=1, si abilita la R.C. allo scorrimento aritmetico

verso destra dei bit del nibble in ingresso; il nibble in ingresso deve essere quindi un numero con segno.

In relazione agli scorrimenti dei bit di un numero binario, e' necessario sottolineare un aspetto molto importante; come si puo' facilmente intuire, piu' aumenta il numero di shift da effettuare, piu' aumentano i tempi per l'esecuzione di questa operazione da parte della **CPU**. E' chiaro allora che al crescere del numero di shift da effettuare diminuiscono i vantaggi di questa tecnica rispetto alle moltiplicazioni e divisioni tradizionali.

6.9 Rotazione dei bit di un numero binario

In conclusione di questo capitolo, citiamo anche l'operazione di rotazione dei bit di un numero binario; questa operazione e' simile a quella di scorrimento dei bit, con la differenza pero' che i bit che traboccano da una estremita' dell'operando, rientrano in sequenza dall'altra estremita' dell'operando stesso. Appare evidente che in relazione alla operazione di rotazione dei bit, non ha nessun senso la distinzione tra numeri senza segno e numeri con segno.

Le **CPU** della famiglia **80x86** mettono a disposizione **4** istruzioni per la rotazione dei bit, che sono **ROL**, **RCL**, **ROR**, **RCR**.

L'istruzione **ROL** (**Rotate Left**) fa' scorrere verso sinistra i bit di un numero binario; i bit che traboccano da sinistra rientrano in sequenza da destra. In Figura 23 si puo' simulare l'istruzione **ROL** abilitando l'ingresso **SHL**, e collegando l'uscita **Y0** all'uscita **CF**.

L'istruzione **RCL** (**Rotate Through Carry Left**) fa' scorrere verso sinistra i bit di un numero binario; i bit che traboccano da sinistra finiscono in sequenza nel flag **CF**, mentre i vecchi bit contenuti in **CF** rientrano in sequenza dalla destra del numero binario. In Figura 23 si puo' simulare l'istruzione **RCL** abilitando l'ingresso **SHL** e memorizzando in **Y0** il vecchio contenuto di **CF** (prima di ogni shitf).

L'istruzione **ROR** (**Rotate Right**) fa' scorrere verso destra i bit di un numero binario; i bit che traboccano da destra rientrano in sequenza da sinistra. In Figura 23 si puo' simulare l'istruzione **ROR** abilitando l'ingresso **SHR**, e collegando l'uscita **Y3** all'uscita **CF**.

L'istruzione **RCR** (**Rotate Through Carry Right**) fa' scorrere verso destra i bit di un numero binario; i bit che traboccano da destra finiscono in sequenza nel flag **CF**, mentre i vecchi bit contenuti in **CF** rientrano in sequenza dalla sinistra del numero binario. In Figura 23 si puo' simulare l'istruzione **RCR** abilitando l'ingresso **SHR** e memorizzando in **Y3** il vecchio contenuto di **CF** (prima di ogni shitf).

Dalle considerazioni appena esposte si intuisce che la **R.C.** di Figura 23 puo' essere facilmente modificata per poter implementare sia le istruzioni di scorrimento, sia le istruzioni di rotazione dei bit; nella pratica si segue proprio questa strada che permette di ottenere un notevole risparmio di porte logiche.

Capitolo 6 - Reti combinatorie per funzioni matematiche

Nel Capitolo 4 abbiamo visto che dal punto di vista degli esseri umani, elaborare delle informazioni codificate sotto forma di numeri binari significa eseguire su questi numeri una serie di operazioni matematiche che devono produrre dei risultati sempre in formato binario; in base allora a quanto e' stato esposto nel Capitolo 5, possiamo dire che dal punto di vista del computer, elaborare informazioni codificate sotto forma di segnali logici significa eseguire su questi segnali una serie di operazioni che devono produrre dei risultati sempre sotto forma di segnali logici. In questo capitolo vengono analizzate una serie di **R.C.** che permettono alla **CPU** di eseguire elaborazioni sui segnali logici; per noi esseri umani queste elaborazioni effettuate dal computer assumono proprio l'aspetto di operazioni matematiche eseguite sui numeri binari.

6.1 Circuiti Multiplexer e Demultiplexer

Prima di illustrare le **R.C.** per le funzioni matematiche, analizziamo due circuiti che in elettronica digitale trovano un impiego veramente massiccio; si tratta dei circuiti chiamati **Multiplexer** e **Demultiplexer**.

Il **Multiplexer** o **MUX** rappresenta un vero e proprio commutatore elettronico; questo circuito infatti riceve in ingresso **n** segnali logici, ed e' in grado di selezionare in uscita uno solo di essi. Osserviamo subito che per selezionare una tra **n** possibili linee in ingresso, abbiamo bisogno di **m** linee di selezione con:

 $2^m = n$

Da questa relazione si ricava:

 $log_2 2^m = log_2 n$, e quindi $m = log_2 n$

Nel caso ad esempio di un MUX a n=4 ingressi, abbiamo bisogno di m=2 linee di selezione; infatti, con 2 bit possiamo gestire 2²=4 configurazioni diverse (4 numeri binari differenti). Se colleghiamo ora i 4 ingressi del MUX a 4 porte AND, grazie alle 2 linee di selezione possiamo abilitare solo una delle porte AND; di conseguenza, la porta AND abilitata trasferisce in uscita l'ingresso ad essa collegato. Le 4 uscite delle porte AND vengono collegate ad una porta OR a 4 ingressi per ottenere il segnale che abbiamo selezionato; la Figura 1 illustra la struttura della R.C.

L'ingresso **E** (**Enable**) permette di attivare o disattivare l'intero **MUX**; portando l'ingresso **E** a livello logico **1**, in uscita dal **NOT** otteniamo un livello logico **0** che disattiva tutte le **4** porte **AND**. In questo modo, l'uscita **Y** del **MUX** si trova sempre a livello logico basso indipendentemente dai **4** segnali in ingresso; se invece **E=0**, il **MUX** viene attivato, ed e' in grado di selezionare uno solo tra i **4** ingressi **a0**, **a1**, **a2**, **a3**.

Le 2 linee S0 e S1 rappresentano gli ingressi di selezione; ponendo ora E=0 (MUX attivo), si puo' constatare dalla Figura 1 che:


```
* Se S0 = 0 e S1 = 0 si ottiene Y = a0.
```

Il compito opposto rispetto al caso del MUX viene svolto da un altro circuito chiamato **Demultiplexer** o **DMUX**; il **DMUX** riceve in ingresso un unico segnale logico, ed e' in grado di trasferirlo su una sola tra le **n** linee di uscita. Come al solito, per la selezione delle **n** linee di uscita abbiamo bisogno di:

m = log₂ n linee di selezione.

Attraverso queste **m** linee di selezione possiamo attivare solo una delle **n** linee di uscita, disattivando tutte le altre **n-1**; si presenta allora il problema di stabilire il livello logico da assegnare alle **n-1** linee di uscita disabilitate. E' chiaro che se vogliamo trasferire sull'uscita abilitata un segnale a livello logico **1**, dobbiamo portare a livello logico **0** tutte le **n-1** uscite disabilitate; viceversa, se vogliamo trasferire sull'uscita abilitata un segnale a livello logico **0**, dobbiamo portare a livello logico **1** tutte le **n-1** uscite disabilitate.

Per ottenere queste caratteristiche, gli **m** ingressi di selezione agiscono su **n** porte **NAND** ciascuna delle quali fornisce una delle **n** uscite; la Figura 2 illustra la struttura della **R.C.** che implementa un **DMUX** a 1 ingresso e 4 uscite (chiamato anche **DMUX** da 1 a 4):

In questo circuito, **S0** e **S1** sono gli ingressi di selezione, **D** e' l'unico ingresso per i dati, mentre **E** e' come al solito l'ingresso di abilitazione; le **4** uscite del **DMUX** sono **Y0**, **Y1**, **Y2** e **Y3**. Il **DMUX** di Figura 2 permette di trasferire su una delle **4** uscite un segnale a livello logico **0**; di

^{*} Se S0 = 1 e S1 = 0 si ottiene Y = a1.

^{*} Se S0 = 0 e S1 = 1 si ottiene Y = a2.

^{*} Se S0 = 1 e S1 = 1 si ottiene Y = a3.

conseguenza, le **3** uscite disabilitate si portano a livello logico **1**. Per ottenere questo trasferimento bisogna porre **E=0** e **D=1**; in queste condizioni possiamo constatare che:

```
* Se S0 = 0 e S1 = 0 si ottiene Y0 = 0, Y1 = 1, Y2 = 1, Y3 = 1.

* Se S0 = 1 e S1 = 0 si ottiene Y0 = 1, Y1 = 0, Y2 = 1, Y3 = 1.

* Se S0 = 0 e S1 = 1 si ottiene Y0 = 1, Y1 = 1, Y2 = 0, Y3 = 1.

* Se S0 = 1 e S1 = 1 si ottiene Y0 = 1, Y1 = 1, Y2 = 1, Y3 = 0.
```

6.2 Comparazione tra numeri binari

Tra le istruzioni piu' importanti messe a disposizione dai linguaggi di programmazione di alto livello, troviamo sicuramente quelle denominate **istruzioni per il controllo del flusso**, cosi' chiamate perche' consentono ad un programma di prendere delle decisioni in base al risultato di una operazione appena eseguita; si possono citare ad esempio istruzioni come **IF**, **THEN**, **ELSE**, **DO WHILE**, **REPEAT UNTIL**, etc. Dal punto di vista della **CPU** tutte queste istruzioni si traducono in una serie di confronti tra numeri binari; proprio per questo motivo, tutte le **CPU** sono dotate di apposite **R.C.** che permettono di effettuare comparazioni tra numeri binari. Supponiamo ad esempio di avere due numeri binari **A** e **B** a **8** bit che rappresentano i codici <u>ASCII</u> di due lettere dell'alfabeto; consideriamo ora un programma che elabora questi due numeri attraverso le pseudo-istruzioni mostrate in Figura 3:

Figura 3					
SE (A e' uguale a B)					
esegui la Procedur	a 1				
ALTRIMENTI					
esegui la Procedur	a 2				

Come si puo' notare, questa porzione del programma effettua una scelta basata sul risultato del confronto tra **A** e **B**; se **A** e' uguale a **B**, l'esecuzione salta al blocco di istruzioni denominato **Procedura 1**, mentre in caso contrario (**A** diverso da **B**), l'esecuzione salta al blocco di istruzioni denominato **Procedura 2**.

Per comparare **A** con **B**, abbiamo bisogno di una **funzione booleana** che riceve in input i due numeri binari da confrontare e restituisce in output un risultato espresso sempre in forma binaria; possiamo usare ad esempio il valore **0** per indicare che i due numeri sono diversi tra loro, e il valore **1** per indicare che i due numeri sono uguali. Una volta scritta la funzione booleana, si puo' passare alla sua realizzazione pratica tramite una **R.C.**.

Nel precedente capitolo, abbiamo visto che una porta **EX-OR** a due ingressi restituisce **0** se i due livelli logici in ingresso sono uguali tra loro, e restituisce invece **1** in caso contrario; analogamente, una porta **EX-NOR** a due ingressi restituisce **1** se i due livelli logici in ingresso sono uguali tra loro, e restituisce invece **0** in caso contrario. Le porte **EX-OR** oppure le porte **EX-NOR** appaiono quindi particolarmente adatte a risolvere il nostro problema; per capire come si debba effettuare il confronto tra due numeri binari, bisogna fare innanzi tutto alcune considerazioni importanti:

- * Il confronto ha senso solo se i due numeri binari hanno lo stesso numero di bit.
- * Due numeri binari sono uguali quando hanno i bit corrispondenti (di pari posizione) uguali tra loro; quindi il bit in posizione 0 del numero A deve essere uguale al bit in posizione 0 del numero B, il bit in posizione 1 del numero A deve essere uguale al bit in posizione 1 del numero B e cosi' via.

In base a queste considerazioni, vediamo subito come si deve procedere utilizzando ad esempio le porte **EX-NOR** che restituiscono **1** se i due livelli logici in ingresso sono uguali tra loro, e **0** se sono

diversi; utilizziamo una porta **EX-NOR** per ogni coppia di bit (corrispondenti) da confrontare. La prima porta confronta il bit in posizione **0** del primo numero con il bit in posizione **0** del secondo numero; la seconda porta confronta il bit in posizione **1** del primo numero con il bit in posizione **1** del secondo numero e cosi' via. Ogni porta **EX-NOR** produce un risultato che vale **1** se i due bit sono uguali tra loro, e vale invece **0** in caso contrario; i due numeri binari sono uguali tra loro solo quando tutte le porte **EX-NOR** producono **1** come risultato, cioe' quando tutti i bit corrispondenti dei due numeri sono uguali tra loro. Se almeno una porta **EX-NOR** produce **0** come risultato, i due numeri binari sono diversi tra loro.

Per sapere se tutte le porte **EX-NOR** hanno prodotto **1**, basta confrontare con un **AND** tutte le loro uscite; l'**AND** ci restituisce **1** solo se tutti i suoi ingressi valgono **1**, e ci restituisce **0** se anche un solo ingresso vale **0**. Facendo riferimento per semplicita' a numeri a **4** bit (nibble), la nostra funzione booleana sara' allora:

Y = (A0 EX-NOR B0) AND (A1 EX-NOR B1) AND (A2 EX-NOR B2) AND (A3 EX-NOR B3) dove A0, A1, A2, A3 rappresentano i 4 bit del primo numero e B0, B1, B2, B3 rappresentano i 4 bit del secondo numero.

La Figura 4 mostra la **R.C** che implementa in pratica questa funzione:

Si capisce subito che il numero di porte **EX-NOR** da utilizzare e' pari al numero di coppie di bit da confrontare; per confrontare ad esempio due numeri a **8** bit (**8** coppie di bit) occorreranno **8** porte **EX-NOR**. Le uscite di tutte le porte **EX-NOR** impiegate, vanno collegate agli ingressi di una porta **AND** che restituisce **1** solo quando tutti i suoi ingressi valgono **1**; ma questo accade solo quando tutti i confronti hanno prodotto **1** come risultato (bit corrispondenti uguali tra loro). In definitiva, la **R.C.** di Figura 4 fornisce in output il livello logico **1** se i due numeri da confrontare sono uguali tra loro, e il livello logico **0** in caso contrario.

Come si puo' notare, ogni porta **EX-NOR** confronta un bit del primo numero con il bit che nel secondo numero occupa la stessa posizione; questo tipo di confronto viene definito **bit a bit** (in inglese **bitwise**).

Tutti i concetti appena esposti, si estendono immediatamente al confronto tra numeri binari di qualunque dimensione; se vogliamo confrontare numeri binari a 16 bit, ci occorreranno 16 porte EX-NOR e una porta AND a 16 ingressi; se vogliamo confrontare numeri binari a 32 bit ci occorreranno 32 porte EX-NOR e una porta AND a 32 ingressi e cosi' via. Queste considerazioni comunque sono solamente teoriche perche' in realta', nella realizzazione pratica dei comparatori (e di altre R.C.) si segue un'altra strada; puo' capitare infatti che in commercio si trovino solo i comparatori a 4 bit illustrati in Figura 4. Come si puo' facilmente intuire, in questo caso basta utilizzare uno o piu' comparatori a 4 bit collegati in parallelo. Se ad esempio vogliamo confrontare numeri a 16 bit, utilizzeremo 4 comparatori a 4 bit in parallelo (4x4=16); se invece vogliamo confrontare numeri a 32 bit, utilizzeremo 8 comparatori a 4 bit in parallelo (8x4=32) e cosi' via.

Ogni comparatore ha una sola uscita e tutte queste uscite vanno collegate agli ingressi di una porta **AND** che produrra' il risultato finale. Si ricorda che le porte **AND** con piu' di due ingressi, producono in uscita un livello logico alto solo se tutti i livelli logici in ingresso sono alti; in caso contrario verra' prodotto un livello logico basso.

Un caso che si presenta molto piu' di frequente consiste nel voler conoscere la relazione esatta che esiste tra due numeri binari; dati cioe' i due numeri binari **A** e **B**, vogliamo sapere se **A** e' minore di **B**, o se **A** e' uguale a **B**, o se **A** e' maggiore di **B**. In Figura 5 vediamo un esempio relativo sempre al confronto tra nibble:

Prima di tutto osserviamo in Figura 5a la struttura elementare del circuito che confronta il bit **Ai** del numero **A** con il corrispondente bit **Bi** del numero **B**; come si puo' facilmente constatare, in base al risultato del confronto solo una delle tre uscite sara' a livello logico alto, mentre le altre due saranno a livello logico basso. In particolare notiamo che la prima uscita (quella piu' in alto) presenta un livello logico alto solo se **Ai** e' maggiore di **Bi** (cioe' **Ai=1** e **Bi=0**); la seconda uscita presenta un livello logico alto solo se **Ai** e' uguale a **Bi** (cioe' **Ai=0** e **Bi=0**, oppure **Ai=1** e **Bi=1**). La terza uscita infine presenta un livello logico alto solo se **Ai** e' minore di **Bi** (cioe' **Ai=0** e **Bi=1**).

Partendo dal circuito elementare di Figura 5a si puo' facilmente ottenere un comparatore completo a 4 bit che ci permette di sapere quale relazione esiste tra il nibble A e il nibble B; il blocco che rappresenta simbolicamente questo comparatore, viene mostrato in Figura 5b. I comparatori a 4 bit che si trovano in commercio, sono dotati come si puo' notare di 3 uscite indicate con Y1, Y2 e Y3; l'uscita Y1 e' associata alla condizione A maggiore di B, l'uscita Y2 e' associata alla condizione A uguale a B e l'uscita Y3 e' associata alla condizione A minore di B.

Possiamo dire quindi che se A e' maggiore di B si ottiene:

$$Y1 = 1$$
, $Y2 = 0$, $Y3 = 0$

Se A e' uguale a B si ottiene:

$$Y1 = 0$$
, $Y2 = 1$, $Y3 = 0$

Se **A** e' minore di **B** si ottiene:

$$Y1 = 0$$
, $Y2 = 0$, $Y3 = 1$

La tecnica che si utilizza per il confronto e' molto semplice e si basa su una proprieta' fondamentale dei sistemi di numerazione posizionali; come sappiamo infatti, i numeri rappresentati con questo

sistema, sono formati da una sequenza di cifre il cui peso dipende dalla posizione della cifra stessa nel numero. La cifra di peso maggiore e' quella piu' a sinistra e quindi, per confrontare due numeri nel modo piu' rapido possibile, e' necessario partire dal confronto tra le cifre piu' significative dei due numeri stessi (**MSB** per i numeri binari); ancora una volta bisogna ricordare che l'operazione di confronto ha senso solo se i due numeri hanno lo stesso numero di cifre.

Tornando allora al caso del comparatore a **4** bit di Figura 5b, vediamo come si svolge il confronto tra i due nibble **A** e **B**:

- 1) Se il bit A3 e' maggiore del bit B3 e' inutile continuare perche' sicuramente il nibble A e' maggiore del nibble B; di conseguenza Y1 sara' a livello logico 1 mentre le altre due uscite saranno a livello logico 0.
- 2) Se il bit A3 e' minore del bit B3 e' inutile continuare perche' sicuramente il nibble A e' minore del nibble B; di conseguenza Y3 sara' a livello logico 1 mentre le altre due uscite saranno a livello logico 0.
- 3) Se il bit A3 e' uguale al bit B3 si deve necessariamente passare ai bit in posizione 2 ripetendo i passi 1 e 2 appena descritti; se anche il bit A2 e' uguale al bit B2, si passa ai bit in posizione 1 e cosi' via, sino ad arrivare eventualmente ai bit in posizione 0 (LSB). Solo dopo quest'ultimo confronto possiamo dire con certezza se i due numeri sono uguali tra loro e in questo caso avremo Y2 a livello logico 1 e le altre uscite a livello logico 0.

Nella Figura 5b si nota anche la presenza di tre connessioni **I1**, **I2** e **I3**; queste connessioni servono per il collegamento in parallelo di due o piu' comparatori quando si ha la necessita' di confrontare tra loro numeri con piu' di **4** bit.

La Figura 6 illustra un esempio che si riferisce al confronto tra numeri binari a 8 bit; vengono utilizzati a tale proposito due comparatori a 4 bit, e cioe' C1 che confronta il nibble basso e C2 che confronta il nibble alto.

Il confronto parte come al solito dai bit piu' significativi che in questo caso si trovano in posizione 7; indichiamo con Aa e Ba i nibble alti, e con Ab e Bb i nibble bassi dei due numeri A e B. Se il comparatore C2 confrontando i nibble alti verifica che Aa e' maggiore di Ba o che Aa e' minore di Ba, non ha bisogno di consultare C1; in questo caso C2 ignora gli ingressi I1, I2 e I3, e termina il confronto fornendo i risultati sulle sue uscite Y1, Y2 e Y3.

Se invece il comparatore C2 verifica che Aa e' uguale a Ba, allora legge i suoi ingressi I1, I2, I3 che gli forniscono il risultato del confronto tra i nibble bassi effettuato da C1; come si puo' notare dalla Figura 6, l'ingresso I1 e' associato a Ab maggiore di Bb, l'ingresso I2 e' associato a Ab uguale a Bb e l'ingresso I3 e' associato a Ab minore di Bb. In base ai livelli logici assunti da I1, I2 e I3, il comparatore C2 fornisce il risultato finale sempre attraverso le sue uscite Y1, Y2, Y3; anche in questo caso si nota che la condizione A uguale a B puo' essere verificata con certezza solo dopo l'ultimo confronto che coinvolge i bit A0 e B0 (cioe' gli LSB).

Naturalmente, nell'esempio di Figura 6, gli ingressi I1, I2 e I3 del comparatore C1 non vengono utilizzati; appare anche evidente il fatto che attraverso il collegamento in parallelo di piu' comparatori a 4 bit, si possono confrontare tra loro numeri binari di qualunque dimensione. Un computer con architettura a 8 bit, sara' dotato di comparatori a 8 bit; un computer con architettura a 16 bit sara' dotato di comparatori a 16 bit e cosi' via. Quindi su un computer con architettura a 8 bit, non sara' possibile confrontare via hardware numeri a 16 bit; se si vuole effettuare ugualmente il confronto tra numeri a 16 bit si dovra' procedere via software scrivendo un apposito programma che naturalmente non potra' raggiungere le prestazioni del confronto via hardware. Molti linguaggi di programmazione di alto livello, mettono a disposizione delle funzioni (sottoprogrammi) che permettono di effettuare via software diverse operazioni su numeri formati da un numero di bit maggiore di quello dell'architettura del computer che si sta utilizzando.

6.3 Addizione tra numeri binari

Come abbiamo visto nei precedenti capitoli, per sommare due numeri espressi nel sistema posizionale arabo, bisogna incolonnarli in modo da far corrispondere sulla stessa colonna le cifre aventi peso identico nei due numeri stessi; sappiamo anche che la somma viene eseguita a partire dalla colonna piu' a destra che contiene le cifre meno significative dei due addendi. Questa prima somma non deve tenere conto di nessun riporto precedente; nel sommare invece le colonne successive alla prima, si dovra' tenere conto dell'eventuale riporto proveniente dalla somma della colonna precedente.

E' importante ricordare inoltre che in binario, nel sommare la prima colonna, la situazione piu' critica che si puo' presentare e':

1 + 1

che da' come risultato 0 con riporto di 1; nel sommare le colonne successive alla prima, in presenza di un riporto pari a 1, la situazione piu' critica che si puo' presentare e':

1 + 1 + 1

che da' come risultato 1 con riporto di 1. In base 2 quindi e in qualsiasi altra base, il riporto massimo non puo' superare 1.

Da quanto abbiamo appena detto, si puo' capire che la **R.C.** che dovra' eseguire la somma della prima colonna, sara' molto piu' semplice della **R.C.** che somma le colonne successive tenendo conto di eventuali riporti; per questo motivo, i circuiti che sommano le coppie di bit si suddividono in due tipi chiamati: **Half Adder** e **Full Adder**.

La Figura 7a illustra la tabella della verita' di un **Half Adder** (**H.A.**) o semisommatore binario; la Figura 7b illustra la **R.C.** che permette di implementare la somma di due bit.

L'H.A. esegue la somma relativa ai due bit che nell'addizione occupano la prima colonna (LSB), e produce quindi un valore a 2 bit compreso tra 00b e 10b; nella tabella della verita' indichiamo con S il bit piu' a destra, e con C il bit piu' a sinistra della somma appena effettuata dall'H.A. Il bit S rappresenta una delle cifre del risultato finale (si tratta per la precisione del LSB); il bit C (Carry) rappresenta il riporto (0 o 1) di cui si dovra' tenere conto nella somma relativa alla colonna successiva dell'addizione.

Osservando la tabella della verita' dell'**H.A.** in Figura 7a, si vede subito che il contenuto della colonna **S** coincide esattamente con i livelli logici in uscita da una porta **EX-OR** in seguito alla operazione:

A EX-OR B

Notiamo anche che il contenuto della colonna **C** (riporto destinato alla colonna successiva), coincide esattamente con i livelli logici forniti in uscita da una porta **AND** in seguito alla operazione:

A AND B

In base a questi risultati, siamo in grado di definire le due funzioni che caratterizzano l'**H.A.** e che sono:

$$S = A EX-OR B e C = A AND B$$

La Figura 7b illustra la **R.C.** che soddisfa la tabella della verita' di Figura 7a; possiamo dire quindi che l'**H.A.** ha bisogno di due ingressi che rappresentano i due bit da sommare, e di due uscite che rappresentano una delle cifre del risultato finale e il riporto destinato alla colonna successiva dell'addizione.

La Figura 8a illustra la tabella della verita' di un **Full Adder** (**F.A.**) o sommatore binario; la Figura 8b illustra la **R.C.** che permette di implementare la somma di due bit piu' il riporto.

Il **F.A.** esegue la somma relativa ai due bit che nell'addizione occupano una tra le colonne successive alla prima, e deve tenere conto quindi anche del bit di riporto proveniente dalla colonna precedente; questa volta la somma produce un valore a **2** bit che sara' compreso tra **00b** e **11b**. Nella tabella della verita' indichiamo con **S** il bit piu' a destra, e con **C** il bit piu' a sinistra della somma appena effettuata dal **F.A.**; il bit **S** rappresenta una delle cifre del risultato finale, mentre il bit **C** (**Carry**) rappresenta il riporto (**0** o **1**) destinato alla colonna successiva dell'addizione.

Supponiamo di dover sommare i bit della seconda colonna di una addizione, e indichiamo con **C0** il riporto precedente, con **A1** e **B1** i due bit da sommare, con **S1** la cifra meno significativa della somma **A1+B1** e con **C1** il riporto di **A1+B1** destinato alla colonna successiva; la tabella della verita' di Figura 8a e' formata da **8** righe in quanto per ciascuno dei **4** possibili risultati della somma **A1+B1**, dobbiamo considerare i due casi **C0=0** e **C0=1** per un totale di **4x2=8** casi distinti.

Le funzioni booleane che realizzano il **F.A.** possono essere ottenute facilmente ricordando la tecnica che si utilizza per eseguire le addizioni con carta e penna; in relazione alle colonne successive alla prima, sappiamo che prima di tutto si sommano le due cifre in colonna, dopo di che si aggiunge al risultato ottenuto il riporto precedente.

Queste due addizioni consecutive suggeriscono l'idea di utilizzare per il **F.A.**, due **H.A.** in serie come si vede in Figura 8b; il primo **H.A.** somma i due bit in colonna (**A1+B1**) producendo in uscita i risultati parziali **S'** e **C'**, mentre il secondo **H.A.** somma **S'** con il riporto precedente **C0** producendo a sua volta i risultati parziali **S''** e **C''**. Alla fine **S''** rappresenta la cifra **S1** del risultato finale, mentre i due riporti **C'** e **C''** devono fornirci il riporto **C1** destinato alla colonna successiva. Come si verifica facilmente dal circuito di Figura 8b, i due riporti **C'** e **C''** non possono mai essere entrambi a livello logico **1** (la somma massima infatti e' **11b**), e quindi basta applicarli ai due ingressi di una porta **OR** per ottenere il riporto **C1** destinato alla colonna successiva. Possiamo dire quindi che il **F.A.** ha bisogno di tre ingressi che rappresentano i due bit da sommare e il riporto proveniente dalla colonna precedente; le due uscite del **F.A.** forniscono invece una delle cifre del risultato finale e il riporto destinato alla colonna successiva.

Una volta realizzati l'**H.A.** e il **F.A.**, possiamo realizzare circuiti per sommare numeri binari di qualsiasi dimensione; lo schema a blocchi di Figura 9 mostra una **R.C.** per la somma tra numeri binari a **4** bit:

La **R.C.** di Figura 9 utilizza un **H.A.** e tre **F.A.**; l'**H.A.** somma i bit della prima colonna (**LSB**), mentre i tre **F.A.** sommano i bit delle tre colonne successive. Il riporto finale **C3** contiene il valore (**0** o **1**) che verra' assegnato al **Carry Flag**; come gia' sappiamo, grazie a **CF** possiamo sommare via software numeri binari di qualsiasi ampiezza in bit.

Anche nel caso dell'addizione (e di tutte le altre operazioni), bisogna ricordare che un computer con architettura ad esempio a **16** bit, sara' dotato di circuiti in grado di sommare via hardware numeri a **16** bit; se vogliamo sommare tra loro numeri a **32** bit, dobbiamo procedere via software suddividendo i bit degli addendi in gruppi da **16**.

Nei precedenti capitoli abbiamo anche appurato che grazie all'aritmetica modulare, una **R.C.** come quella di Figura 9 puo' sommare indifferentemente numeri con o senza segno; alla fine dell'addizione, se stiamo operando sui numeri senza segno dobbiamo consultare **CF** per conoscere il

riporto finale, mentre se stiamo operando sui numeri con segno dobbiamo consultare **OF** e **SF** per sapere se il risultato e' valido e per individuarne il segno. Come si puo' facilmente verificare attraverso la Figura 9, si ha:

```
CF = C3, SF = S3 e OF = (A3 EX-NOR B3) AND (A3 EX-OR B3 EX-OR S3)
```

6.4 Sottrazione tra numeri binari

Per la sottrazione valgono considerazioni analoghe a quelle svolte per l'addizione; sottraendo i bit della colonna piu' a destra non si deve tenere conto di eventuali prestiti chiesti dalle colonne precedenti; sottraendo invece i bit delle colonne successive alla prima, bisogna tenere conto degli eventuali prestiti chiesti dalle colonne precedenti. Nel primo caso, la situazione piu' critica che puo' presentarsi e':

che da' come risultato 1 con prestito di 1 dalle colonne successive; nel secondo caso, in presenza di un prestito pari a 1 richiesto dalla colonna precedente, la situazione piu' critica che puo' presentarsi e':

che da' come risultato 0 con prestito di 1 dalle colonne successive.

In qualsiasi base numerica quindi, il prestito massimo non puo' superare 1; per gestire questi due casi possibili vengono impiegati due circuiti chiamati **Half Subtractor** e **Full Subtractor**.

La Figura 10a illustra la tabella della verita' di un **Half Subtractor** (**H.S.**) o semisottrattore binario; la Figura 10b illustra la **R.C.** che permette di implementare la sottrazione tra due bit.

L'H.S. calcola la differenza tra i due bit che nella sottrazione occupano la prima colonna (LSB), e produce quindi come risultato un valore a 1 bit compreso tra 0b e 1b; nella tabella della verita' indichiamo questo bit con D. Il bit D rappresenta una delle cifre del risultato finale (in questo caso si tratta del LSB); indichiamo poi con P il bit che rappresenta il prestito (0 o 1) richiesto alle colonne successive

Osservando la tabella della verita' dell'**H.S.** in Figura 10a, si vede subito che il contenuto della colonna **D** coincide esattamente con i livelli logici in uscita da una porta **EX-OR** in seguito alla operazione:

```
A EX-OR B
```

Notiamo anche che il contenuto della colonna **P** (prestito richiesto alle colonne successive), coincide esattamente con i livelli logici forniti in uscita da una porta **AND** in seguito alla operazione:

```
NOT(A) AND B
```


In base a questi risultati, siamo in grado di definire le due funzioni che caratterizzano l'**H.S.** e che sono:

```
D = A EX-OR B e P = NOT(A) AND B
```

La Figura 10b illustra la **R.C.** che soddisfa la tabella della verita' di Figura 10a; possiamo dire

quindi che l'**H.S.** ha bisogno di due ingressi che rappresentano i due bit da sottrarre, e di due uscite che rappresentano una delle cifre del risultato finale (in questo caso si tratta dell'**LSB**) e il prestito richiesto alle colonne successive della sottrazione.

La Figura 11a illustra la tabella della verita' di un **Full Subtractor** (**F.S.**) o sottrattore binario; la Figura 11b illustra la **R.C.** che permette di implementare la differenza tra due bit tenendo conto della presenza di un eventuale prestito.

Il **F.S.** calcola la differenza tra i due bit che nella sottrazione occupano una tra le colonne successive alla prima, e produce quindi come risultato un valore a **1** bit compreso tra **0b** e **1b**; nella tabella della verita' indichiamo questo bit con **D**. Il bit **D** rappresenta una delle cifre del risultato finale; indichiamo poi con **P** il bit che rappresenta il prestito (**0** o **1**) richiesto alle colonne successive. Supponiamo di dover calcolare la differenza tra i bit della seconda colonna di una sottrazione, e indichiamo con **P0** il prestito precedente, con **A1** e **B1** i due bit da sottrarre, con **D1** la cifra meno significativa della sottrazione **A1-B1** e con **P1** il prestito richiesto da **A1-B1** alle colonne successive; la tabella della verita' di Figura 11a e' formata da **8** righe in quanto per ciascuno dei **4** possibili risultati della differenza **A1-B1**, dobbiamo considerare i due casi **P0=0** e **P0=1** per un totale di **4x2=8** casi distinti.

Anche in questo caso le funzioni booleane che realizzano il **F.S.** possono essere ottenute facilmente ricordando la tecnica che si utilizza per eseguire le sottrazioni con carta e penna; in relazione alle colonne successive alla prima, possiamo iniziare dalla sottrazione tra le due cifre in colonna, dopo di che sottraiamo al risultato ottenuto il prestito precedente.

Queste due sottrazioni consecutive suggeriscono l'idea di utilizzare per il **F.S.**, due **H.S.** in serie come si vede in Figura 11b; il primo **H.S.** sottrae i due bit in colonna (**A1-B1**) producendo in uscita i risultati parziali **D'** e **P'**, mentre il secondo **H.S.** sottrae **D'** con il prestito precedente **P0** producendo a sua volta i risultati parziali **D''** e **P''**. Alla fine **P''** rappresenta la cifra **D1** del risultato finale, mentre i due prestiti **P'** e **P''** devono fornirci il riporto **P1** richiesto alle colonne successive. Come si verifica facilmente dal circuito di Figura 11b, i due prestiti **P'** e **P''** non possono mai essere entrambi a livello logico **1** (il prestito massimo infatti e' **1**), e quindi basta applicarli ai due ingressi di una porta **OR** per ottenere il prestito **P1** richiesto alle colonne successive.

Possiamo dire quindi che il **F.S.** ha bisogno di tre ingressi che rappresentano i due bit da sottrarre e il prestito richiesto dalla colonna precedente; le due uscite del **F.S.** forniscono invece una delle cifre del risultato finale e il prestito richiesto alle colonne successive.

Una volta realizzati l'**H.S.** e il **F.S.**, possiamo realizzare circuiti per sottrarre numeri binari di qualsiasi dimensione; lo schema a blocchi di Figura 12 mostra una **R.C.** per la sottrazione tra numeri binari a **4** bit:

La **R.C.** di Figura 12 utilizza un **H.S.** e tre **F.S.**; l'**H.S.** sottrae i bit della prima colonna (**LSB**), mentre i tre **F.S.** sottraggono i bit delle tre colonne successive. Il prestito finale **P3** contiene il valore (**0** o **1**) che verra' assegnato al **Carry Flag**; come gia' sappiamo, grazie a **CF** possiamo sottrarre via software numeri binari di qualsiasi ampiezza in bit.

Un computer con architettura ad esempio a **16** bit, sara' dotato di circuiti in grado di sottrarre via hardware numeri a **16** bit; se vogliamo sottrarre tra loro numeri a **32** bit, dobbiamo procedere via software suddividendo i bit del minuendo e del sottraendo in gruppi da **16**.

Nei precedenti capitoli abbiamo anche appurato che grazie all'aritmetica modulare, una **R.C.** come quella di Figura 12 puo' sottrarre indifferentemente numeri con o senza segno; alla fine della sottrazione, se stiamo operando sui numeri senza segno dobbiamo consultare **CF** per conoscere il prestito finale, mentre se stiamo operando sui numeri con segno dobbiamo consultare **OF** e **SF** per sapere se il risultato e' valido e per individuarne il segno. Come si puo' facilmente verificare attraverso la Figura 12, si ha:

CF = P3, SF = D3 e OF = (A3 EX-NOR B3) AND (A3 EX-OR B3 EX-OR D3)

(**NOT**) e sommando 1 al risultato ottenuto; possiamo scrivere quindi:

6.5 Circuiti complementatori

Nella precedente sezione sono stati descritti i circuiti che eseguono la sottrazione tra numeri binari; nella realizzazione pratica di questi circuiti puo' essere seguita anche un'altra strada. Osserviamo infatti che, dati i due numeri binari $\mathbf{n1}$ e $\mathbf{n2}$, possiamo scrivere:

In sostanza, la differenza tra **n1** e **n2** e' pari alla somma tra **n1** e l'opposto di **n2**; come gia' sappiamo, l'opposto di un numero binario si ottiene effettuando il complemento a **2** del numero stesso. Il complemento a **2** (**NEG**) di un numero binario **n** si ottiene invertendo tutti i suoi bit

NEG(n) = NOT(n) + 1

Per realizzare nel modo piu' semplice il complemento a 1 di un numero, possiamo utilizzare delle semplici porte **NOT** che come sappiamo producono in uscita un livello logico che e' l'opposto di quello in ingresso; se entra un segnale alto, esce un segnale basso, mentre se entra un segnale basso, esce un segnale alto. Quindi se vogliamo complementare ad esempio numeri binari a 16 bit, possiamo utilizzare 16 porte **NOT**; ciascuna di queste porte inverte uno dei bit del numero da complementare, e alla fine otteniamo in uscita il numero in ingresso con tutti i bit invertiti. Il circuito complementatore appena descritto, e' molto semplice; nella pratica pero' si segue un'altra strada legata come al solito alla semplificazione circuitale. Invece di realizzare una **R.C.** per ogni funzione booleana, si preferisce realizzare delle **R.C.** leggermente piu' complesse, che permettono pero' di svolgere diverse funzioni con lo stesso circuito; in Figura 13 ad esempio, vediamo un

dispositivo a 4 bit che svolge 4 funzioni differenti a seconda dei livelli logici assunti dai cosiddetti ingressi di selezione che sono S0 e S1:

Dalla tabella della verita' di Figura 13 si vede che attribuendo ai due ingressi **S0** e **S1** i **4** (2²) possibili valori binari **00b**, **01b**, **10b** e **11b**, si possono ottenere in uscita **4** differenti elaborazioni dello stesso nibble in ingresso. In particolare:

- * Per S0 = 0 e S1 = 0 si ottiene in uscita il complemento a 1 del nibble in ingresso.
- * Per S0 = 0 e S1 = 1 si ottiene in uscita lo stesso nibble in ingresso.
- * Per S0 = 1 e S1 = 0 si ottiene in uscita il nibble 1111b.
- * Per S0 = 1 e S1 = 1 si ottiene in uscita il nibble 0000b.

In questi ultimi due casi, il nibble in ingresso e' ininfluente; con lo stesso circuito quindi realizziamo 4 funzioni differenti che altrimenti avrebbero richiesto 4 circuiti diversi.

I circuiti complementatori sono molto importanti in quanto vengono largamente utilizzati dalla **CPU** in molte operazioni; ricordiamo ad esempio che la **CPU** esegue moltiplicazioni e divisioni solo sui numeri senza segno. Eventuali numeri negativi vengono prima di tutto convertiti nei corrispondenti numeri positivi; per poter effettuare queste conversioni vengono appunto utilizzati i circuiti complementatori.

6.6 Moltiplicazione tra numeri binari

Nei precedenti capitoli e' stato detto che la **CPU** effettua la moltiplicazione attraverso un metodo fortemente basato sullo stesso procedimento che utilizziamo noi esseri umani quando eseguiamo questa operazione con carta e penna; abbiamo anche visto che la moltiplicazione provoca un cambiamento di modulo, per cui la **CPU** ha bisogno di sapere se vogliamo operare nell'insieme dei numeri senza segno o nell'insieme dei numeri con segno.

Moltiplicando tra loro due numeri binari a **n** bit, otteniamo un risultato interamente rappresentabile attraverso un numero binario a **2n** bit; partiamo allora dai numeri interi senza segno a **4** bit (nibble), e supponiamo di voler calcolare ad esempio:

```
10 \times 13 = 130
```

Traducendo tutto in binario, e applicando lo stesso procedimento che si segue con carta e penna, otteniamo la situazione mostrata in Figura 14:

Figura 14				
1010	Х	11	L01	=
	10	1()	
0	00	0		
10	10)		
101	0			
1000	00	1()	

Osserviamo che moltiplicando tra loro due numeri a 4 bit, otteniamo un risultato che richiede al massimo 8 bit; la CPU tiene conto di questo aspetto, e quindi e' impossibile che la moltiplicazione possa provocare un overflow.

Notiamo anche l'estrema semplicita' del calcolo dei prodotti parziali; considerando il primo fattore **1010b**, si possono presentare solamente i due casi seguenti:

```
a) 1010b \times 0b = 0000b
b) 1010b \times 1b = 1010b
```

La Figura 15 mostra in forma simbolica la moltiplicazione tra i due nibble **A3A2A1A0** e **B3B2B1B0**.

Figura 15							
	(A3	A2 A1	A0) x	(B3 B2	2 B1 B	0) =	
				7 2 + D O	7.2	 A1xB0	7 O D O
					_	_	AUXBU
			A3xB1	A2xB1	A1xB1	A0xB1	
		A3xB2	A2xB2	AlxB2	A0xB2		
	A3xB3	A2xB3	A1xB3	A0xB3			
P7	' P6	P5	P4	P3	P2	P1	P0

Cominciamo con l'osservare che le singole cifre dei prodotti parziali non sono altro che moltiplicazioni tra singoli bit; nel precedente capitolo abbiamo visto che il prodotto binario e' ottenibile attraverso una porta **AND** a **2** ingressi. Nel caso di Figura 15 abbiamo ad esempio:

A3 x B2 = A3 AND B2

Osserviamo ora che la cifra **P0** del prodotto finale (cifra meno significativa) si ottiene direttamente da **A0xB0**; abbiamo quindi:

```
P0 = A0 AND B0
```

La cifra **P1** del prodotto finale e' data da:

```
P1 = (A0 AND B1) + (A1 AND B0)
```

Per svolgere questa somma utilizziamo un **H.A.** che produce in uscita la cifra **P1** e il riporto **C1** destinato alla colonna successiva.

La cifra **P2** del prodotto finale e' data da:

```
P2 = (A0 \text{ AND } B2) + (A1 \text{ AND } B1) + (A2 \text{ AND } B0) + C1
```

Per svolgere la prima somma (A0 AND B2) + (A1 AND B1) utilizziamo un H.A. che produce in uscita la somma parziale P2' e il riporto C2' destinato alla colonna successiva; per svolgere la seconda somma tra P2' e (A2 AND B0) utilizziamo un F.A. che riceve in ingresso anche il riporto C1 derivante dal calcolo di P1, e produce in uscita la cifra P2 e il riporto C2'' destinato alla colonna successiva.

La cifra **P3** del prodotto finale e' data da:

```
P3 = (A0 AND B3) + (A1 AND B2) + (A2 AND B1) + (A3 AND B0) + C2' + C2''
```

Per svolgere la prima somma (**A0 AND B3**) + (**A1 AND B2**) utilizziamo un **H.A.** che produce in uscita la somma parziale **P3'** e il riporto **C3'** destinato alla colonna successiva; per svolgere la seconda somma tra **P3'** e (**A2 AND B1**) utilizziamo un **F.A.** che riceve in ingresso anche il riporto **C2'** derivante dal calcolo di **P2**, e produce in uscita la somma parziale **P3''** e il riporto **C3''** destinato alla colonna successiva. Per svolgere la terza somma tra **P3''** e (**A3 AND B0**) utilizziamo un **F.A.** che riceve in ingresso anche il riporto **C2''** derivante dal calcolo di **P2**, e produce in uscita la cifra **P3** e il riporto **C3'''** destinato alla colonna successiva.

La cifra P4 del prodotto finale e' data da:

```
P4 = (A1 AND B3) + (A2 AND B2) + (A3 AND B1) + C3' + C3'' + C3'''
```

Per svolgere la prima somma (A1 AND B3) + (A2 AND B2) utilizziamo un F.A. che riceve in ingresso anche il riporto C3' derivante dal calcolo di P3, e produce in uscita la somma parziale P4' e il riporto C4' destinato alla colonna successiva; per svolgere la seconda somma tra P4' e (A3 AND B1) utilizziamo un F.A. che riceve in ingresso anche il riporto C3'' derivante dal calcolo di P3, e produce in uscita la somma parziale P4'' e il riporto C4'' destinato alla colonna successiva. A questo punto utilizziamo un H.A. per sommare P4'' con il riporto C3''' derivante dal calcolo di P3; in questo modo otteniamo in uscita dall'H.A. la cifra P4 e il riporto C4''' destinato alla colonna successiva.

La cifra **P5** del prodotto finale e' data da:

```
P5 = (A2 \text{ AND } B3) + (A3 \text{ AND } B2) + C4' + C4'' + C4'''
```

Per svolgere questa somma utilizziamo un **F.A.** che riceve in ingresso anche il riporto **C4'** derivante dal calcolo di **P4**, e produce in uscita la somma parziale **P5'** e il riporto **C5'** destinato alla colonna successiva. A questo punto utilizziamo un **F.A.** per sommare **P5'** con i riporti **C4''** e **C4'''** derivanti dal calcolo di **P4**; in questo modo otteniamo in uscita dal **F.A.** la cifra **P5** e il riporto **C5''** destinato alla colonna successiva.

La cifra **P6** del prodotto finale e' data da:

```
P6 = (A3 AND B3) + C5' + C5''
```

Utilizziamo allora un **F.A.** che riceve in ingresso anche i riporti **C5'** e **C5''** derivanti dal calcolo di **P5**; in questo modo otteniamo in uscita dal **F.A.** la cifra **P6** e il riporto **C6** destinato alla colonna successiva.

Naturalmente il riporto **C6** non e' altro che la cifra **P7** del prodotto finale; quest'ultimo passaggio conferma che nella moltiplicazione l'overflow e' impossibile.

Applicando alla lettera i concetti appena esposti, otteniamo la **R.C.** di Figura 16 che permette di moltiplicare numeri interi senza segno a **4** bit:

La **R.C.** appena descritta, pur essendo perfettamente funzionante, ha un valore puramente teorico; nella pratica infatti si utilizzano **R.C.** che pur essendo basate sul circuito di Figura 16, presentano notevoli ottimizzazioni che hanno lo scopo di aumentare la velocita' di calcolo. In ogni caso appare chiaro il fatto che queste ottimizzazioni, per quanto spinte possano essere, danno luogo ad **R.C.** nettamente piu' complesse di quelle utilizzate dalla **CPU** per le addizioni e per le sottrazioni; proprio per questo motivo, la moltiplicazione impone alla **CPU** un tempo di calcolo nettamente superiore a quello necessario per l'esecuzione delle addizioni e delle sottrazioni.

La **R.C.** di Figura 16 puo' essere utilizzata anche per la moltiplicazione tra numeri interi con segno; a tale proposito bisogna prima di tutto cambiare di segno gli eventuali fattori negativi. In teoria questo metodo funziona, ma la **R.C.** che ne deriva tende a diventare molto piu' complessa di quella di Figura 16; proprio per questo motivo, molte **CPU** utilizzano **R.C.** appositamente concepite per operare direttamente sui numeri interi con segno.

6.7 Divisione tra numeri binari

Anche la divisione viene effettuata dalla **CPU** attraverso un metodo basato sullo stesso procedimento che utilizziamo noi esseri umani quando eseguiamo questa operazione con carta e penna; come viene mostrato in seguito, l'algoritmo utilizzato dalla **CPU** comporta un cambiamento di modulo, per cui e' necessario specificare se vogliamo operare nell'insieme dei numeri senza segno o nell'insieme dei numeri con segno.

Dividendo tra loro due numeri binari a **n** bit, otteniamo un quoziente minore o uguale al dividendo, e quindi interamente rappresentabile attraverso un numero binario a **n** bit; il resto inoltre e' minore o uguale al divisore, per cui anch'esso e' interamente rappresentabile attraverso un numero binario a **n** bit

Partiamo come al solito dai numeri interi senza segno a 4 bit (nibble), e supponiamo di voler calcolare ad esempio:

$$14 / 5 = Q = 2$$
, $R = 4$

Traducendo tutto in binario, e applicando lo stesso procedimento che si segue con carta e penna, otteniamo la situazione mostrata in Figura 17:

Figura 17					
1110	/	101	=		
101					
		10			
100					
000					
100					

Analizzando la Figura 17 possiamo riassumere i passi necessari per il classico algoritmo di calcolo della divisione:

1) A partire da sinistra si seleziona nel dividendo un numero di bit pari al numero di bit del divisore; la sequenza di bit cosi' ottenuta rappresenta il resto parziale della divisione.

- 2) Se e' possibile sottrarre il divisore dal resto parziale senza chiedere un prestito, si aggiunge un bit di valore 1 alla destra del quoziente parziale; il risultato della sottrazione rappresenta il nuovo resto parziale. Se invece non e' possibile sottrarre il divisore dal resto parziale senza chiedere un prestito, si aggiunge un bit di valore 0 alla destra del quoziente parziale.
- 3) Se e' possibile, si aggiunge alla destra del resto parziale un nuovo bit del dividendo e si ricomincia dal punto 2; se invece non ci sono altri bit del dividendo da aggiungere al resto parziale, la divisione e' terminata con quoziente finale pari all'ultimo quoziente parziale, e resto finale pari all'ultimo resto parziale.

Per poter realizzare un circuito logico capace di effettuare l'operazione di divisione, dobbiamo elaborare il precedente algoritmo in modo da renderlo generale e ripetitivo; dobbiamo cioe' fare in modo che la **CPU** calcoli la divisione ripetendo (iterando) uno stesso procedimento per un determinato numero di volte. Per raggiungere questo obiettivo si utilizza un algoritmo perfettamente equivalente a quello appena illustrato; in riferimento come al solito ai numeri interi senza segno a **4** bit, i passi da compiere sono i seguenti:

- 1) Si aggiungono quattro 0 alla sinistra del dividendo che viene cosi' convertito in un numero a 8 bit; il numero cosi' ottenuto rappresenta il resto parziale della divisione.
- 2) Si aggiungono quattro 0 alla destra del divisore che viene cosi' convertito in un numero a 8 bit; le cifre del divisore in sostanza vengono shiftate a sinistra di quattro posti.
- 3) Le cifre del divisore vengono shiftate a destra di una posizione.
- **4)** Si prova a sottrarre il divisore dal resto parziale senza chiedere un prestito, e se cio' e' possibile si aggiunge un bit di valore **1** alla destra del quoziente parziale, mentre il risultato della sottrazione rappresenta il nuovo resto parziale; se invece la sottrazione non e' possibile, si aggiunge un bit di valore **0** alla destra del quoziente parziale.
- 5) Si salta al punto 3 e si ripete questo procedimento per 4 volte, pari cioe' al numero di bit dei due operandi; l'ultimo quoziente parziale ottenuto rappresenta il quoziente finale della divisione, mentre l'ultimo resto parziale ottenuto rappresenta il resto finale della divisione.

Proviamo ad applicare questo algoritmo alla precedente divisione di **1110b** per **0101b**; il risultato che si ottiene viene mostrato dalla Figura 18:

```
Figura 18
Il dividendo 1110b diventa 00001110b
Il divisore 0101b diventa 01010000b

1a) il divisore diventa 00101000b
1b) 00001110b - 00101000b non e' possibile e quindi Q' = 0b

2a) il divisore diventa 00010100b
2b) 00001110b - 000101000b non e' possibile e quindi Q' = 00b

3a) il divisore diventa 00001010b
3b) 00001110b - 00001010b = 00000100b e quindi Q' = 001b


4a) il divisore diventa 00000101b
4b) 00000100b - 00000101b non e' possibile e quindi Q' = 0010b

Quoziente finale Q = 0010b
Resto finale R = 0100b
```

In riferimento quindi ai numeri interi senza segno a 4 bit, possiamo dire che l'algoritmo appena illustrato consiste nel ripetere per 4 volte uno stesso procedimento che comprende uno shift di un posto verso destra delle cifre del divisore, e un tentativo di eseguire una sottrazione tra il resto

parziale e lo stesso divisore.

Nel caso della moltiplicazione, abbiamo risolto il problema attraverso una **R.C.** relativamente semplice; nel caso della divisione invece la situazione si presenta piu' complessa. La necessita' di dover stabilire se effettuare o meno la sottrazione, rende necessario un apposito dispositivo capace di prendere una tale decisione; ci serve cioe' un dispositivo derivato dal **F.S.** e dotato di una linea di controllo attraverso la quale si possa abilitare o meno la sottrazione. Questo dispositivo prende il nome di **Conditional Subtractor** (**C.S.**) o sottrattore condizionale; lo schema circuitale del **C.S.** viene mostrato in Figura 19a, mentre lo schema simbolico viene mostrato in Figura 19b:

Come si puo' notare, la struttura del **C.S.** e' del tutto simile alla struttura del **F.S.**; sono presenti infatti l'ingresso **Ai** per il bit del minuendo, l'ingresso **Bi** per il bit del sottraendo, l'ingresso **Cin** (Carry In) per il prestito richiesto dalla colonna precedente, l'uscita **Cout** (Carry Out) per il prestito richiesto alla colonna successiva e l'uscita **D** per il risultato finale che nel caso del **F.S.** e' dato da:

D = Ai - (Bi + Cin)

In Figura 19 notiamo pero' anche la presenza della linea **Enable** che attraversa il **C.S.** da **Ein** a **Eout**; proprio attraverso questa linea e' possibile modificare il comportamento del **C.S.**. Come si puo' vedere in Figura 19a, l'ingresso **Ai** e l'uscita **D'** del **F.S.** rappresentano i **2** ingressi di un **MUX** da **2** a **1**; analizzando allora questo circuito possiamo dire che:

a) Se la linea **Enable** e' a livello logico **0**, viene abilitato l'ingresso **D'** del **MUX**, per cui il **C.S.** calcola:

D = Ai - (Bi + Cin)

b) Se la linea **Enable** e' a livello logico **1**, viene abilitato l'ingresso **Ai** del **MUX**, per cui il **C.S.** calcola:

D = Ai

Possiamo dire quindi che se la linea **Enable** e' a livello logico **0**, il **C.S.** effettua normalmente la sottrazione; se invece la linea **Enable** e' a livello logico **1**, si ottiene sull'uscita **D** il bit **Ai** del minuendo. Si tenga presente che in Figura 19 la linea **Enable** non ha niente a che vedere con il segnale di abilitazione **E** del **MUX** di Figura 1.

A questo punto si presenta il problema di come pilotare la linea **Enable**; in sostanza, la linea **Enable** deve essere portata a livello logico **0** solo quando il minuendo e' maggiore o uguale al sottraendo. Il metodo che viene utilizzato, consiste nello sfruttare l'uscita **Cout** che viene collegata all'ingresso **Ein**; per capire il funzionamento di questo sistema, analizziamo in dettaglio il funzionamento del **C.S.** di Figura 19:

- * Il C.S. effettua la normale sottrazione **D=Ai-(Bi+Cin)**, e ottiene come sappiamo **Cout=0** se non c'e' nessun prestito (**Ai** maggiore o uguale a **Bi**); se invece si verifica un prestito (**Ai** minore di **Bi**), il **C.S.** ottiene **Cout=1**.
- * A questo punto, come e' stato detto in precedenza, l'uscita **Cout** viene collegata a **Ein**, per cui **Ein=Cout=0** conferma il risultato della sottrazione, mentre **Ein=Cout=1** lo annulla e pone **D=Ai**. In base alle considerazioni appena esposte, si intuisce facilmente che per ottenere la sottrazione condizionale tra due numeri binari a **4** bit, basta collegare in serie **4 C.S.**; il circuito che si ottiene viene mostrato in Figura 20:

Supponiamo ad esempio di avere **A=1110b** e **B=0101b**; in questo caso si vede subito che:

- * Il primo C.S. (quello piu' a destra) pone Cout=1.
- * Il secondo C.S. pone Cout=0.
- * Il terzo C.S. pone Cout=0.
- * Il quarto C.S. pone Cout=0.

La linea **Enable** si porta quindi a livello logico **0**, e il risultato della sottrazione (**1001b**) viene confermato; se il quarto **C.S.** avesse prodotto **Cout=1**, la linea **Enable** si sarebbe portata a livello logico **1** annullando il risultato della sottrazione e producendo quindi in uscita il nibble **A=1110b**. In quest'ultimo caso e' come se il minuendo venisse ripristinato (**restored**); proprio per questo motivo, l'algoritmo di calcolo della divisione con i **C.S.** prende il nome di **restoring division** (divisione con ripristino).

Applicando le considerazioni appena esposte, possiamo implementare finalmente il circuito per la divisione tra numeri interi senza segno a **4** bit; ricordando che l'algoritmo esposto in Figura 18 prevede un procedimento ripetitivo costituito da uno shift di un posto verso destra delle cifre del divisore e da un tentativo di sottrazione tra resto parziale e divisore stesso, si ottiene il circuito mostrato in Figura 21:

Gli ingressi **a0**, **a1**, **a2**, **a3**, **a4**, **a5** e **a6** contengono i **4** bit del dividendo e rappresentano anche il resto parziale; naturalmente gli ingressi **a4**, **a5** e **a6** vengono portati a livello logico basso. Gli ingressi **b0**, **b1**, **b2** e **b3** contengono i **4** bit del divisore; come si puo' notare, il divisore si trova shiftato a sinistra di **3** posizioni anziche' di **4** in quanto (Figura 18) **4** shift a sinistra e uno a destra equivalgono a **3** shift a sinistra.

La riga piu' in alto dei **C.S.** esegue la sottrazione tra **a6a5a4a3** e **b3b2b1b0**; se alla fine non si verifica nessun prestito il risultato della sottrazione viene confermato, mentre in caso contrario viene ripristinato il minuendo, e il risultato prodotto in uscita e' **a6a5a4a3**. Si nota subito che l'uscita **q3** vale **1** se il minuendo e' maggiore o uguale al sottraendo, e **0** in caso contrario; possiamo dire quindi che **q3** non e' altro che uno dei **4** bit del quoziente finale.

Le considerazioni appena esposte si applicano naturalmente anche alle altre tre righe dei C.S.; terminata la divisione, sulle quattro uscite q0, q1, q2 e q3 preleviamo i 4 bit del quoziente finale, mentre sulle quattro uscite r0, r1, r2 e r3 preleviamo i 4 bit del resto finale.

Come al solito, il circuito di Figura 21 pur essendo perfettamente funzionante ha un valore puramente teorico; nella pratica infatti si utilizza una versione elaborata e notevolmente ottimizzata del circuito appena descritto. Come e' facile intuire pero', la divisione si presenta come una operazione particolarmente complessa per la **CPU**; infatti la divisione comporta per la **CPU** un tempo di calcolo superiore persino a quello necessario per la moltiplicazione (soprattutto nel caso di restoring delle varie sottrazioni).

Il circuito di Figura 21 puo' essere utilizzato anche per la divisione tra numeri interi con segno; a tale proposito bisogna prima di tutto cambiare di segno gli eventuali operandi negativi. In relazione alla divisione la **CPU** ha bisogno di distinguere tra numeri con o senza segno in quanto abbiamo visto che per poter utilizzare il circuito di Figura 21, e' necessario modificare l'ampiezza in bit del dividendo e del divisore; tutto cio' dimostra che il metodo di calcolo della divisione utilizzato dalla **CPU**, provoca un cambiamento di modulo.

6.8 Scorrimento dei bit di un numero binario

Le considerazioni esposte in precedenza ci hanno permesso di constatare che la moltiplicazione e la divisione sono operazioni particolarmente impegnative per la **CPU**, e richiedono tempi di calcolo notevolmente superiori a quelli necessari per l'addizione o per la sottrazione; purtroppo nel caso generale non e' possibile ovviare a questo problema. Nei precedenti capitoli pero' abbiamo visto che per la moltiplicazione e la divisione esiste un caso particolare che ci permette di velocizzare notevolmente queste operazioni; esaminiamo allora questo caso particolare che e' legato ancora una volta alla struttura dei sistemi di numerazione posizionali.

6.8.1 Moltiplicazione di un numero intero binario per una potenza intera del 2

Nel caso ad esempio della base 10, abbiamo visto che moltiplicare un numero intero **n** per 10 (cioe' per la base), equivale ad aggiungere uno zero alla destra del numero stesso. Tutte le cifre di **n** scorrono verso sinistra di una posizione aumentando quindi il loro peso; infatti la moltiplicazione di **n** per 10 trasforma le unita' di **n** in decine, le decine in centinaia, le centinaia in migliaia e cosi' via. Analogamente, moltiplicare **n** per 100 (10²) equivale ad aggiungere due zeri alla destra di **n** facendo scorrere tutte le sue cifre di due posizioni verso sinistra; moltiplicare in generale **n** per 10^m equivale ad aggiungere **m** zeri alla destra di **n** facendo scorrere tutte le sue cifre di **m** posizioni verso sinistra. Nel caso ancora piu' generale di un numero intero **n** espresso in base **b** qualunque, moltiplicare **n** per **b**^m equivale ad aggiungere **m** zeri alla destra di **n**, facendo scorrere tutte le sue cifre di **m** posizioni verso sinistra. Possiamo dire allora che ogni volta che uno dei due fattori puo' essere espresso sotto forma di potenza intera della base, la moltiplicazione si traduce in uno scorrimento

verso sinistra delle cifre dell'altro fattore, di un numero di posizioni pari all'esponente della base; risulta evidente che in questo caso, i calcoli diventano estremamente semplici e veloci rispetto al metodo tradizionale.

Proprio per questo motivo, abbiamo visto che le **CPU** della famiglia **80x86** forniscono l'istruzione **SHL** (**Shift Logical Left**) per gli scorrimenti verso sinistra dei bit di un numero intero senza segno, e l'istruzione **SAL** (**Shift Arithmetic Left**) per gli scorrimenti verso sinistra dei bit di un numero intero con segno; siccome pero' il segno viene codificato nel **MSB** di un numero binario, le due istruzioni **SHL** e **SAL** sono assolutamente equivalenti (e quindi interscambiabili).

Per chiarire questi concetti molto importanti, e' necessario tenere presente che le considerazioni appena esposte hanno un valore puramente teorico; in teoria infatti possiamo prendere un numero **n** e possiamo far scorrere i suoi bit di migliaia di posizioni verso sinistra o verso destra. Nel caso del computer pero' il discorso cambia radicalmente; non bisogna dimenticare infatti che la **CPU** gestisce i numeri binari assegnando a ciascuno di essi una ampiezza fissa in bit. Ogni numero binario inoltre viene sistemato in una locazione ad esso riservata; consideriamo ad esempio la situazione mostrata in Figura 22:

Figura 22 0 0 1 0 0 1 1 1

Questa figura mostra una locazione da **8** bit riservata al numero binario **n=00100111b**; il numero binario **n** si trova confinato all'interno della sua locazione da **8** bit, e tutte le modifiche compiute su di esso, devono produrre un risultato interamente rappresentabile attraverso questi **8** bit. Analizzando allora la Figura 22 si intuisce subito che eccedendo nello scorrimento verso sinistra dei bit di **n**, si rischia di ottenere un risultato sbagliato; il problema che si verifica e' dovuto chiaramente al fatto che un numero eccessivo di scorrimenti puo' provocare la fuoriuscita (dalla parte sinistra della locazione di Figura 22) di cifre significative per il risultato finale.

Supponiamo ad esempio di far scorrere (con **SHL** o con **SAL**) ripetutamente di un posto verso sinistra i bit del numero binario di Figura 22; in questo modo otteniamo la seguente successione: 01001110b, 10011100b, 00111000b, 01110000b, ...

Tutti gli scorrimenti si applicano agli **8** bit della locazione di Figura 22, e devono quindi produrre un risultato interamente contenibile nella locazione stessa; e' chiaro quindi che dopo un certo numero di scorrimenti, comincera' a verificarsi il trabocco da sinistra di cifre significative del risultato.

Nell'insieme dei numeri senza segno il numero binario **00100111b** equivale a **39**; il primo scorrimento produce il risultato **78** che e' corretto in quanto rappresenta il prodotto della moltiplicazione di **39** per **2**. Il secondo scorrimento produce il risultato **156** che e' corretto in quanto rappresenta il prodotto della moltiplicazione di **39** per **2**²; il terzo scorrimento produce il risultato **56** che e' chiaramente sbagliato. L'errore e' dovuto al fatto che moltiplicando **39** per **2**³ si ottiene un numero a **9** bit che non e' piu' contenibile nella locazione di Figura 22; il bit piu' significativo del risultato (di valore **1**) trabocca da sinistra e invalida il risultato finale.

Anche nell'insieme dei numeri con segno il numero binario **00100111b** equivale a **+39**; il primo scorrimento produce il risultato **+78** che e' corretto in quanto rappresenta il prodotto della moltiplicazione di **+39** per **2**. Il secondo scorrimento produce il risultato **-100** che e' chiaramente sbagliato; l'errore questa volta e' dovuto al fatto che moltiplicando **+39** per **2**² si ottiene un numero positivo (**+156**) piu' grande di **+127** che e' il massimo numero positivo rappresentabile con **8** bit. Osserviamo infatti che il bit di segno che inizialmente valeva **0**, e' traboccato da sinistra, e il suo posto e' stato preso da un bit di valore **1**; il numero **n** quindi si e' trasformato da positivo in negativo.

Le considerazioni appena esposte ci fanno capire che se intendiamo utilizzare **SHL** o **SAL** per calcolare rapidamente il prodotto di un numero binario per una potenza intera del **2**, dobbiamo essere certi della validita' del risultato che verra' fornito da queste istruzioni; in sostanza, dobbiamo verificare che nella parte sinistra del numero **n** ci sia un certo "spazio di sicurezza". Nel caso dei numeri senza segno dobbiamo verificare che nella parte sinistra di **n** ci sia un numero sufficiente di zeri; nel caso dei numeri con segno dobbiamo verificare che nella parte sinistra di **n** ci sia un numero sufficiente di bit di segno (o tutti **0** o tutti **1**).

6.8.2 Divisione di un numero intero binario per una potenza intera del 2

Passando alla divisione sappiamo che in base 10, dividendo un numero intero positivo **n** per 10, si provoca uno scorrimento di una posizione verso destra delle cifre di **n**; la cifra meno significativa di **n** (cioe' quella piu' a destra) in seguito allo scorrimento, "trabocca" da destra e viene persa. Tutte le cifre di **n** scorrono verso destra di una posizione riducendo quindi il loro peso; infatti la divisione di **n** per 10 trasforma le decine di **n** in unita', le centinaia in decine, le migliaia in centinaia e cosi' via. La cifra che trabocca da destra rappresenta il resto della divisione; abbiamo ad esempio:

```
138 / 10 = Q = 13, R = 8
```

Quindi le tre cifre di **138** scorrono verso destra di una posizione facendo uscire l'**8** che rappresenta proprio il resto della divisione.

Analogamente:

```
138 / 100 = Q = 1, R = 38
```

Le tre cifre di **138** quindi scorrono verso destra di due posizioni facendo uscire il **38** che anche in questo caso, rappresenta il resto della divisione.

Generalizzando, nel caso di una base \mathbf{b} qualunque, dividendo un numero intero positivo \mathbf{n} per $\mathbf{b}^{\mathbf{m}}$ si provoca uno scorrimento di \mathbf{m} posizioni verso destra delle cifre di \mathbf{n} facendo cosi' traboccare le \mathbf{m} cifre piu' a destra; le cifre rimaste rappresentano il quoziente, mentre le \mathbf{m} cifre traboccate da destra rappresentano il resto.

In definitiva, se il divisore puo' essere espresso sotto forma di potenza intera della base, utilizzando questa tecnica si esegue la divisione in modo nettamente piu' rapido rispetto al metodo tradizionale; proprio per questo motivo, abbiamo gia' visto che le **CPU** della famiglia **80x86** forniscono l'istruzione **SHR** (**Shift Logical Right**) per gli scorrimenti verso destra dei bit di un numero intero senza segno, e l'istruzione **SAR** (**Shift Arithmetic Right**) per gli scorrimenti verso destra dei bit di un numero intero con segno. Questa volta pero' le due istruzioni **SHR** e **SAR** non sono equivalenti; la differenza di comportamento tra **SHR** e **SAR** e' legata al fatto che nello scorrimento verso destra dei bit di un numero, e' necessario distinguere tra numeri con segno e numeri senza segno. Osserviamo infatti che:

```
+138 / 10 = Q = +13, R = +8, mentre -138 / 10 = Q = -13, R = -8
```

Vediamo allora come viene gestita questa situazione da **SHR** e da **SAR**; a tale proposito consideriamo la situazione di Figura 23 che rappresenta come al solito un numero binario contenuto in una locazione da **8** bit:

Figura 23

Nell'insieme dei numeri interi senza segno, il numero binario **10110000b** equivale a **176**; utilizziamo allora **SHR** per far scorrere ripetutamente di un posto verso destra i bit del numero binario di Figura 23. In questo modo otteniamo la seguente successione: 01011000b, 00101100b, 00010110b, 000001011b, 00000101b, ...

Il primo scorrimento produce il risultato **88** (con resto **0b**) che e' corretto in quanto rappresenta il quoziente della divisione di **176** per **2**; il secondo scorrimento produce il risultato **44** (con resto **00b**) che e' corretto in quanto rappresenta il quoziente della divisione di **176** per **2**². Il terzo scorrimento produce il risultato **22** (con resto **000b**) che e' corretto in quanto rappresenta il quoziente della

divisione di 176 per 2^3 ; il quarto scorrimento produce il risultato 11 (con resto 0000b) che e' corretto in quanto rappresenta il quoziente della divisione di 176 per 2^4 . Il quinto scorrimento produce il risultato 5 (con resto 10000b) che e' corretto in quanto rappresenta il quoziente della divisione di 176 per 2^5 .

Nel caso generale possiamo dire allora che l'utilizzo di **SHR** per la divisione rapida di un numero intero senza segno per una potenza intera del **2**, produce sempre il risultato corretto; la sequenza di cifre che trabocca da destra rappresenta sempre il resto della divisione appena effettuata. Osserviamo poi che **SHR** opera sui numeri interi positivi, per cui riempie con degli zeri i posti che si liberano a sinistra in seguito allo scorrimento verso destra dei bit di un numero binario; in questo modo si ottiene sempre un quoziente positivo. E' chiaro allora che dopo un certo numero di scorrimenti verso destra dei bit di un numero positivo **n**, il quoziente diventa **0**; nel caso ad esempio di un numero binario a **8** bit, dopo **8** scorrimenti verso destra delle cifre di questo numero si ottiene sicuramente un quoziente nullo.

Nell'insieme dei numeri interi con segno, il numero binario **10110000b** di Figura 23 equivale a **-80**; utilizziamo allora **SAR** per far scorrere ripetutamente di un posto verso destra i bit di questo numero binario. In questo modo otteniamo la seguente successione:

11011000b, 11101100b, 11110110b, 11111011b, 11111101b, ...

Osserviamo subito che **SAR** riempie con degli **1** i posti che si liberano a sinistra del numero **10110000b** in seguito allo scorrimento delle sue cifre verso destra; questo perche' il **MSB** di **10110000b** e' **1**, e quindi **SAR** deve preservare il bit di segno.

Il primo scorrimento produce il risultato -40 (con resto 0b) che e' corretto in quanto rappresenta il quoziente della divisione di -80 per 2; il secondo scorrimento produce il risultato -20 (con resto 00b) che e' corretto in quanto rappresenta il quoziente della divisione di -80 per 2². Il terzo scorrimento produce il risultato -10 (con resto 000b) che e' corretto in quanto rappresenta il quoziente della divisione di -80 per 2³; il quarto scorrimento produce il risultato -5 (con resto 0000b) che e' corretto in quanto rappresenta il quoziente della divisione di -80 per 2⁴. Il quinto scorrimento produce il risultato -3 (con resto 10000b) che e' pero' sbagliato in quanto dividendo -80 per 2⁵ si dovrebbe ottenere il quoziente -2 e il resto -16!

Dall'analisi dei risultati ottenuti con **SHR** e con **SAR** emerge allora che:

- * Nel caso dei numeri interi senza segno, **SHR** produce sempre il quoziente e il resto corretti.
- * Nel caso dei numeri interi con segno positivi, **SAR** produce sempre il quoziente e il resto corretti.
- * Nel caso dei numeri interi con segno negativi, **SAR** produce il quoziente e il resto corretti solamente quando il resto e' zero; se invece il resto e' diverso da zero, il quoziente ottenuto appare sommato a -1.

Per capire il perche' di questa situazione, bisogna tenere presente che la **CPU**, nell'eseguire una divisione intera tra due numeri interi con o senza segno, arrotonda sempre il quoziente verso lo zero; questo comportamento e' corretto in quanto rispetta le regole matematiche della divisione intera. Ad esempio, il quoziente +4.9 deve essere arrotondato a +4 e non a +5; analogamente, il quoziente -6.8 deve essere arrotondato a -6 e non a -7!

Con l'istruzione **SHR**, questa regola matematica viene sempre rispettata; cio' e' dovuto al metodo utilizzato dalla **CPU**, per codificare i numeri interi senza segno.

In riferimento, ad esempio, ai numeri interi senza segno a **8** bit, sappiamo che la **CPU** utilizza le codifiche binarie comprese tra **00000000b** e **11111111b**, per rappresentare i numeri interi senza segno compresi, rispettivamente, tra **0** e **255**; come si puo' notare, i numeri interi senza segno crescenti (**0**, **1**, **2**, etc) hanno una codifica binaria crescente (**00000000b**, **00000001b**, **000000010b**, etc).

La conseguenza pratica di tutto cio' e' data dal fatto che, utilizzando l'istruzione **SHR** per far scorrere di **n** posti verso destra le cifre di un numero intero senza segno **m**, si ottiene sempre un risultato arrotondato verso lo zero; tale risultato, coincide quindi con il quoziente della divisione intera tra \mathbf{m} e $\mathbf{2}^{\mathbf{n}}$, e inoltre, le \mathbf{n} cifre traboccate da destra, coincidono con il resto della divisione stessa!

Con l'istruzione **SAR**, questa regola matematica non viene sempre rispettata; cio' e' dovuto al metodo utilizzato dalla **CPU**, per codificare i numeri interi con segno (codifica binaria in complemento a **2**).

In riferimento, ad esempio, ai numeri interi con segno a 8 bit, sappiamo che:

- * le codifiche binarie comprese tra **00000000b** e **01111111b**, rappresentano i numeri interi positivi compresi, rispettivamente, tra **0** e +**127**;
- * le codifiche binarie comprese tra **10000000b** e **11111111b**, rappresentano i numeri interi negativi compresi, rispettivamente, tra **-128** e **-1**.

Come si puo' notare, i numeri interi positivi crescenti (+0, +1, +2, etc), hanno una codifica binaria crescente (00000000b, 00000001b, 00000010b, etc); invece, i numeri interi negativi crescenti in valore assoluto (|-1|, |-2|, |-3|, etc), hanno una codifica binaria decrescente (11111111b, 11111110b, 11111110b, etc)!

La conseguenza pratica di tutto cio' e' data dal fatto che, utilizzando l'istruzione **SAR** per far scorrere di **n** posti verso destra le cifre di un numero intero positivo **m**, si ottiene sempre un risultato arrotondato verso lo zero; tale risultato, coincide quindi con il quoziente della divisione intera tra **m** e **2**ⁿ, e inoltre, le **n** cifre traboccate da destra, coincidono con il resto della divisione stessa. Utilizzando l'istruzione **SAR** per far scorrere di **n** posti verso destra le cifre di un numero intero negativo **m**, si ottiene sempre un risultato arrotondato verso l'**infinito negativo**; ad esempio, il risultato -**5.3** viene arrotondato a -**6** anziche' a -**5**.

Se \mathbf{m} e' un numero intero negativo multiplo intero di $2^{\mathbf{n}}$, si ottiene un risultato che coincide con il quoziente della divisione intera tra \mathbf{m} e $2^{\mathbf{n}}$; infatti, in questo caso il resto e' zero, e quindi il quoziente non necessita di nessun arrotondamento (quoziente esatto).

Se **m** e' un numero intero negativo non divisibile per 2ⁿ, si ottiene un risultato che non coincide con il quoziente della divisione intera tra **m** e 2ⁿ; infatti, in questo caso il resto e' diverso da zero, e quindi il quoziente necessita di un arrotondamento. Mentre pero' la divisione arrotonda il suo quoziente verso lo zero, l'istruzione **SAR** arrotonda il suo risultato verso l'infinito negativo (ad esempio, il valore -9.3 viene arrotondato a -9 dalla divisione, e a -10 da **SAR**); in tal caso, il risultato prodotto da **SAR** differisce del valore -1 rispetto al quoziente della divisione!

I problemi appena illustrati, inducono decisamente ad evitare l'uso degli scorrimenti aritmetici a destra per dividere rapidamente numeri negativi per potenze intere del 2; appare molto piu' sensato, in questo caso, ricorrere alla divisione tradizionale che comporta pero', come sappiamo, una notevole lentezza di esecuzione.

6.8.3 Verifica del risultato attraverso i flags

Come accade per tutte le altre operazioni logico aritmetiche, la **CPU** utilizza i vari flags per fornire al programmatore tutti i dettagli sul risultato di una operazione appena eseguita; analizziamo innanzi tutto le informazioni che ci vengono fornite attraverso **CF**, **SF** e **OF** in relazione al risultato prodotto dalle istruzioni **SHL**, **SAL**, **SHR** e **SAR** applicate ad un numero binario **n**. Il flag **CF** contiene sempre l'ultimo bit traboccato da **n** (da destra o da sinistra); se ad esempio facciamo scorrere di un posto verso destra i bit di **01001101b**, si ottiene **CF=1** in quanto il bit traboccato da destra ha valore **1**.

Il flag **SF** contiene sempre il **MSB** del risultato appena ottenuto; se ad esempio facciamo scorrere di un posto verso sinistra i bit di **01001101b**, si ottiene il risultato **10011010b**, e quindi **SF=1** in quanto il **MSB** ha assunto il valore **1**.

Il flag **OF** si porta a **1** ogni volta che il **MSB** del risultato appena ottenuto cambia da **0** a **1** o da **1** a **0**; se ad esempio facciamo scorrere di un posto verso sinistra i bit di **01001101b**, si ottiene il risultato **10011010b**, e quindi **OF=1** in quanto il valore del **MSB** e' cambiato da **0** a **1**.

6.8.4 Esempio di shifter a 4 bit

Vediamo ora come puo' essere implementata una **R.C.** capace di effettuare lo scorrimento dei bit di un numero binario; la Figura 24 illustra uno "shifter" a 4 bit capace di implementare tutte le 4 istruzioni **SHL**, **SAL**, **SHR** e **SAR**:

Indichiamo con A0, A1, A2 e A3 i 4 bit del nibble in ingresso, e con Y0, Y1, Y2 e Y3 i 4 bit del nibble in uscita; abbiamo poi l'uscita CF che consente di inviare al Carry Flag il bit appena scartato, e infine i seguenti tre ingressi di abilitazione:

SHL che abilita lo scorrimento logico a sinistra (equivalente a **SAL**);

SHR che abilita lo scorrimento logico a destra;

SAR che in congiunzione con **SHR** abilita lo scorrimento aritmetico a destra.

Come si puo' constatare attraverso la Figura 23, si ha inoltre:

SF = Y3 e OF = A3 EX-NOR Y3

Ponendo in Figura 23 **SHL=1**, **SHR=0** e **SAR=0**, si abilita la **R.C.** allo scorrimento logico/aritmetico verso sinistra dei bit del nibble in ingresso; come gia' sappiamo, questa operazione produce effetti identici sia sui numeri senza segno, sia sui numeri con segno (**SHL=SAL**).

Ponendo in Figura 23 **SHL=0**, **SHR=1** e **SAR=0**, si abilita la **R.C.** allo scorrimento logico verso destra dei bit del nibble in ingresso; il nibble in ingresso deve essere quindi un numero senza segno. Ponendo in Figura 23 **SHL=0**, **SHR=1** e **SAR=1**, si abilita la **R.C.** allo scorrimento aritmetico verso destra dei bit del nibble in ingresso; il nibble in ingresso deve essere quindi un numero con segno.

In relazione agli scorrimenti dei bit di un numero binario, e' necessario sottolineare un aspetto molto importante; come si puo' facilmente intuire, piu' aumenta il numero di shift da effettuare, piu' aumentano i tempi per l'esecuzione di questa operazione da parte della **CPU**. E' chiaro allora che al crescere del numero di shift da effettuare diminuiscono i vantaggi di questa tecnica rispetto alle moltiplicazioni e divisioni tradizionali.

6.9 Rotazione dei bit di un numero binario

In conclusione di questo capitolo, citiamo anche l'operazione di rotazione dei bit di un numero binario; questa operazione e' simile a quella di scorrimento dei bit, con la differenza pero' che i bit che traboccano da una estremita' dell'operando, rientrano in sequenza dall'altra estremita' dell'operando stesso. Appare evidente che in relazione alla operazione di rotazione dei bit, non ha nessun senso la distinzione tra numeri senza segno e numeri con segno.

Le **CPU** della famiglia **80x86** mettono a disposizione **4** istruzioni per la rotazione dei bit, che sono **ROL**, **RCL**, **ROR**, **RCR**.

L'istruzione **ROL** (**Rotate Left**) fa' scorrere verso sinistra i bit di un numero binario; i bit che traboccano da sinistra rientrano in sequenza da destra. In Figura 23 si puo' simulare l'istruzione **ROL** abilitando l'ingresso **SHL**, e collegando l'uscita **Y0** all'uscita **CF**.

L'istruzione RCL (Rotate Through Carry Left) fa' scorrere verso sinistra i bit di un numero binario; i bit che traboccano da sinistra finiscono in sequenza nel flag CF, mentre i vecchi bit contenuti in CF rientrano in sequenza dalla destra del numero binario. In Figura 23 si puo' simulare l'istruzione RCL abilitando l'ingresso SHL e memorizzando in Y0 il vecchio contenuto di CF (prima di ogni shitf).

L'istruzione **ROR** (**Rotate Right**) fa' scorrere verso destra i bit di un numero binario; i bit che traboccano da destra rientrano in sequenza da sinistra. In Figura 23 si puo' simulare l'istruzione **ROR** abilitando l'ingresso **SHR**, e collegando l'uscita **Y3** all'uscita **CF**.

L'istruzione **RCR** (**Rotate Through Carry Right**) fa' scorrere verso destra i bit di un numero binario; i bit che traboccano da destra finiscono in sequenza nel flag **CF**, mentre i vecchi bit contenuti in **CF** rientrano in sequenza dalla sinistra del numero binario. In Figura 23 si puo' simulare l'istruzione **RCR** abilitando l'ingresso **SHR** e memorizzando in **Y3** il vecchio contenuto di **CF** (prima di ogni shitf).

Dalle considerazioni appena esposte si intuisce che la **R.C.** di Figura 23 puo' essere facilmente modificata per poter implementare sia le istruzioni di scorrimento, sia le istruzioni di rotazione dei bit; nella pratica si segue proprio questa strada che permette di ottenere un notevole risparmio di porte logiche.

Capitolo 7 - L'architettura generale del computer

Come e' stato detto in un precedente capitolo, sin dall'antichita' gli esseri umani hanno cercato di realizzare macchine capaci di svolgere in modo automatico calcoli piu' o meno complessi; un esempio famoso e' rappresentato dalla calcolatrice meccanica di **Pascal** (1642) che attraverso un sistema di ingranaggi era in grado di eseguire semplici addizioni. Un altro esempio famoso e' rappresentato dalle macchine calcolatrici realizzate dal matematico **Charles Babbage** a partire dal 1822; queste macchine formate da ingranaggi, cinghie, pulegge, catene di trasmissione, etc, divennero via via sempre piu' sofisticate sino a permettere il calcolo di equazioni differenziali. Il caso delle macchine di **Babbage** assume una importanza enorme nella storia del computer in quanto questo scienziato aveva capito che se una macchina e' in grado di svolgere un determinato calcolo, allora puo' essere progettata in modo da svolgere qualsiasi altro calcolo; il ragionamento di **Babbage** venne dimostrato matematicamente parecchi anni dopo da **Alan Turing**. Si puo' dire che **Babbage** aveva intuito con piu' di un secolo di anticipo l'idea fondamentale su cui si basano gli odierni calcolatori elettronici; questo scienziato non riusci' pero' a mettere in pratica le sue teorie in quanto la tecnologia disponibile nel **XVIII** secolo per la realizzazione di queste macchine era esclusivamente di tipo meccanico.

Le considerazioni appena esposte ci fanno capire che le prime macchine di calcolo automatico presentavano una architettura piuttosto rigida che consentiva loro di eseguire un numero limitato di operazioni; le istruzioni di elaborazione infatti venivano incorporate (cablate) direttamente nei meccanismi della macchina stessa e ogni volta che si presentava la necessita' di eseguire un calcolo differente, bisognava progettare una nuova macchina o, nella migliore delle ipotesi, bisognava modificarne la struttura interna

Le macchine calcolatrici di questo tipo vengono definite a **logica cablata** e presentano come principale difetto la scarsissima flessibilita'; il pregio fondamentale di una macchina a logica cablata e' rappresentato invece dalla elevatissima velocita' di calcolo.

7.1 La macchina di Von Neumann

All'inizio del **XIX** secolo, nel mondo delle macchine di calcolo automatico e' scoppiata una autentica rivoluzione legata principalmente al nome dello scienziato **John Von Neumann**; come e' stato detto nel Capitolo 2, **Von Neumann** ha osservato che nella risoluzione di un problema attraverso una macchina, si possono individuare tre fasi principali:

- a) immissione dei dati in ingresso;
- **b**) elaborazione dei dati appena immessi;
- c) presentazione in uscita dei risultati.

Queste considerazioni hanno portato **Von Neumann** alla conclusione che i calcolatori dovessero avere una struttura come quella schematizzata in Figura 1:

In questa struttura chiamata **Macchina di Von Neumann** notiamo la presenza di un dispositivo di **Ingresso** o **Input** attraverso il quale vengono inseriti i dati da elaborare; il dispositivo chiamato **Memoria** puo' essere visto come una sorta di "magazzino" all'interno del quale vengono sistemati temporaneamente i dati appena immessi. L'**Unita' Centrale di Elaborazione** o **Central Processing Unit (CPU)** e' il cuore di tutto il sistema ed ha il compito di elaborare i dati immagazzinati nella memoria; infine il dispositivo di **Uscita** o **Output** ha il compito di presentare i risultati delle elaborazioni appena effettuate.

Gli studi di **Von Neumann** hanno consentito la realizzazione di macchine di calcolo automatico caratterizzate da semplicita' costruttiva, potenza e flessibilita' al punto che ancora oggi, moltissime famiglie di computers (piattaforme hardware) si ispirano proprio a questo tipo di architettura; in particolare possiamo citare i **PC** basati sulla famiglia dei processori **Intel 80x86** e compatibili.

7.2 Il programma

L'aspetto veramente rivoluzionario che caratterizza una macchina di **Von Neumann** e' dato dal fatto che la memoria e' destinata a contenere non solo i dati da elaborare, ma anche le relative istruzioni di elaborazione; nel loro insieme i dati da elaborare e le istruzioni di elaborazione formano un cosiddetto **programma**.

Si puo' immaginare la memoria come un grande contenitore suddiviso in tanti scomparti ciascuno dei quali rappresenta una cosiddetta **cella di memoria**; per individuare in modo univoco le celle, assegnamo a ciascuna di esse un numero progressivo **0**, **1**, **2**, **3**, etc, chiamato **indirizzo di memoria**. Grazie agli indirizzi di memoria, possiamo accedere ad ogni cella sia per immagazzinare in essa un dato (**accesso in scrittura**), sia per leggere il suo contenuto (**accesso in lettura**).

Vediamo ora come avviene l'esecuzione di un programma in una macchina come quella di Figura 1. Riserviamo un'area della memoria ai dati in ingresso e a quelli in uscita; quest'area rappresenta il **blocco dati** del programma. Riserviamo un'altra area della memoria alle istruzioni di elaborazione; quest'altra area rappresenta il **blocco codice** del programma. Inizializziamo poi un apposito **contatore** caricando in esso l'indirizzo di memoria dove si trova la prima istruzione da eseguire; a questo punto il controllo passa alla **CPU** che puo' iniziare la fase di elaborazione del programma.

Supponiamo ad esempio di avere in memoria il programma mostrato in Figura 2, con il contatore che inizialmente contiene l'indirizzo **0000**:

Figura 2			
Indirizzo	Contenuto		
0000	Leggi il dato contenuto in 0005		
0001	Leggi il dato contenuto in 0006		
0002	Somma i due dati		
0003	Scrivi il risultato in 0007		
0004	Fine programma		
0005	3500		
0006	2300		
0007			

La **CPU** va' all'indirizzo **0000** dove trova una istruzione che consiste nella lettura del dato (**3500**) che si trova in memoria all'indirizzo **0005**; mentre la **CPU** esegue questa istruzione, il contatore viene incrementato di **1** e il suo contenuto diventa quindi **0001**.

La **CPU** va' all'indirizzo **0001** dove trova una istruzione che consiste nella lettura del dato **(2300)** che si trova in memoria all'indirizzo **0006**; mentre la **CPU** esegue questa istruzione, il contatore viene incrementato di **1** e il suo contenuto diventa quindi **0002**.

La **CPU** va' all'indirizzo **0002** dove trova una istruzione che consiste nel calcolo della somma dei due dati appena letti dalla memoria; mentre la **CPU** esegue questa istruzione, il contatore viene incrementato di **1** e il suo contenuto diventa quindi **0003**.

La CPU va' all'indirizzo 0003 dove trova una istruzione che consiste nel salvare il risultato della somma (5800) nella cella di memoria 0007; come si puo' notare, la cella 0007 e' inizialmente vuota ed e' destinata a contenere il risultato delle elaborazioni effettuate dalla CPU. Mentre la CPU esegue questa istruzione, il contatore viene incrementato di 1 e il suo contenuto diventa quindi 0004.

La **CPU** va' all'indirizzo **0004** dove trova una istruzione che segnala la fine delle elaborazioni; a questo punto la **CPU** entra in pausa in attesa di ulteriori richieste di elaborazione.

Non ci vuole molto a capire che il sistema appena descritto presenta una elevatissima flessibilita'; se vogliamo sostituire ad esempio l'addizione con una sottrazione, ci basta modificare le apposite istruzioni del programma appena illustrato. Naturalmente le varie istruzioni devono appartenere ad un insieme riconosciuto dalla **CPU**; questo insieme viene definito **set di istruzioni della CPU**. Una macchina di calcolo automatico come quella appena descritta viene definita a **logica programmabile**, e presenta l'eccezionale caratteristica di poter svolgere praticamente un numero illimitato di compiti differenti; naturalmente le macchine di questo tipo sono enormemente piu' complesse e quindi piu' lente rispetto alle macchine a logica cablata.

7.3 Il microprocessore

Un'altra rivoluzione che ha letteralmente sconvolto il mondo delle macchine di calcolo automatico e' stata provocata dall'invenzione del **microprocessore** avvenuta nel **1970**; questa invenzione e' legata anche al nome dell'italiano **Federico Faggin** che all'epoca lavorava come progettista in una piccola e giovane societa' della **Silicon Valley** chiamata **Intel**. Insieme ai suoi colleghi **Faggin** si rese conto che l'evoluzione tecnologica aveva raggiunto ormai un livello tale da consentire la possibilita' di miniaturizzare le porte logiche e di inserirle in grande quantita' in uno spazio estremamente ristretto; in particolare, i progettisti della **Intel** riuscirono a fabbricare interi circuiti logici direttamente all'interno di un piccolo blocco di materiale semiconduttore chiamato **chip**. In

questo modo ottennero un microcircuito che integrava al suo interno numerose **R.C.** come quelle presentate nel precedente capitolo; attraverso un apposito sistema di controllo esterno, questo microcircuito che venne chiamato appunto **microprocessore**, poteva essere pilotato in modo da fargli svolgere una numerosa serie di operazioni logico aritmetiche.

Il termine **microprocessore** e' sinonimo quindi di micro **CPU**; nel caso generale comunque il termine **CPU** indica una rete logica complessa capace di eseguire una serie piu' o meno numerosa di operazioni logico aritmetiche.

La prima CPU realizzata dal gruppo di progettisti di cui faceva parte anche Faggin e' stata chiamata 4004 ed aveva una architettura a 4 bit; nel 1972 e' nata la CPU 8008 con architettura a 8 bit. Nel 1974 Faggin prima di uscire dalla Intel progetto' la CPU 8080 che aveva sempre una architettura a 8 bit, ma garantiva prestazioni notevolmente superiori rispetto alla 8008; successivamente Faggin nel 1975 fondo' la societa' Zilog e progetto' la fortunatissima CPU Z80 a 8 bit che ando' ad equipaggiare i famosissimi micro computers Sinclair ZX Spectrum.

A partire dagli anni 80' sono comparse sul mercato CPU sempre piu' potenti e sofisticate; in particolare, la famiglia 80x86 si e' evoluta con la nascita di nuove CPU a 16 bit e a 32 bit, sino alle attuali CPU a 64 bit. La Figura 3 mostra ad esempio un ingrandimento della struttura interna della CPU Intel Pentium I a 64 bit; questa CPU (che viene considerata ormai vecchia) integra al suo interno circa 3100000 transistor!

Cerchiamo ora di capire meglio il principio di funzionamento di una **CPU**; a tale proposito analizziamo la Figura 4 che mostra una **R.C.** gia' presentata nel precedente capitolo:

Come gia' sappiamo, attraverso le due linee di selezione possiamo far svolgere a questo circuito **4** funzioni differenti; in particolare si nota che:

- * Per S0 = 0 e S1 = 0 si ottiene in uscita il complemento a 1 del nibble in ingresso.
- * Per S0 = 0 e S1 = 1 si ottiene in uscita lo stesso nibble in ingresso.
- * Per S0 = 1 e S1 = 0 si ottiene in uscita il nibble 1111b.
- * Per S0 = 1 e S1 = 1 si ottiene in uscita il nibble 0000b.

Si puo' paragonare il circuito di Figura 4 ad una sorta di rudimentale **CPU** a **4** bit, dotata di **4** linee per il dato in ingresso, **4** linee per il dato in uscita e **2** linee di selezione (linee di controllo) che consentono di specificare una tra le **2**²=**4** istruzioni eseguibili; ciascuna istruzione per essere capita dalla **CPU** deve essere espressa come al solito sotto forma di segnali logici, e cioe' sotto forma di codice binario. Nel caso ad esempio di **S0**=**0** e **S1**=**0**, il circuito di Figura 4 esegue l'istruzione **NOT** che consiste in questo caso nella inversione dei **4** bit del dato in ingresso; possiamo dire allora che in questa **CPU** l'istruzione **NOT** viene codificata con il codice binario **00b**. Il valore binario che codifica una determinata istruzione prende il nome di **codice macchina**; l'insieme di tutti i codici macchina riconosciuti da una **CPU** rappresenta come e' stato gia' detto il **set di istruzioni** della **CPU** stessa.

A questo punto appare chiaro il principio di funzionamento di una **CPU**; ciascuna istruzione appartenente al programma da eseguire, viene codificata attraverso il relativo codice macchina. L'esecuzione di una determinata istruzione consiste nell'invio alla **CPU** della sequenza di segnali logici che codificano l'istruzione stessa; questi segnali selezionano all'interno della **CPU** l'apposita **R.C.** che esegue l'istruzione desiderata.

Tornando al circuito di Figura 4, supponiamo ad esempio di eseguire un programma che ad un certo punto prevede una istruzione per l'inversione dei bit del nibble che si trova in memoria all'indirizzo **01001111b**; il codice macchina di questa istruzione puo' essere allora:

L'esecuzione di questa istruzione si svolge in diverse fasi; prima di tutto l'istruzione viene decodificata da un apposito circuito di controllo; il circuito di controllo dice alla **CPU** di leggere dalla memoria un nibble che si trova all'indirizzo **01001111b**; una volta che il nibble e' stato caricato (attraverso le **4** linee di ingresso), il circuito di controllo invia il codice **00b** alle linee di selezione della **CPU** in modo da abilitare l'istruzione **NOT**. Alla fine si ottiene in uscita il nibble in ingresso con i bit invertiti.

Le considerazioni appena esposte permettono anche di capire che l'unico linguaggio che viene compreso dalla **CPU** e' naturalmente il codice macchina; nei capitoli successivi vedremo pero' che fortunatamente la **CPU** puo' essere programmata anche attraverso linguaggi molto piu' semplici e allo stesso tempo piu' sofisticati.

7.4 La struttura generale di un computer

In base a cio' che e' stato appena detto a proposito della macchina di **Von Neumann** e del principio di funzionamento di una **CPU**, possiamo subito dedurre una serie di considerazioni generali relative alla organizzazione interna di un computer; l'aspetto piu' evidente riguarda il fatto che la **CPU** ha la necessita' di comunicare con tutti gli altri dispositivi del computer, che vengono chiamati **periferiche**. Tra le varie periferiche, la piu' importante di tutte e' senza dubbio la memoria del computer che viene anche chiamata **memoria centrale**; proprio per questo motivo, quando si parla di **cuore** del computer ci si riferisce all'insieme formato dalla **CPU** e dalla memoria centrale. Tutte le altre periferiche vengono trattate come secondarie, e vengono anche chiamate **dispositivi di I/O** (input/output); tra i vari dispositivi di **I/O** che usualmente risultano collegati al computer si possono citare: tastiere, mouse, monitor, stampanti, plotter, scanner, schede audio, schede video,

joystick, hard disk, lettori di floppy disk, lettori CD, etc. Esistono dispositivi accessibili sia in lettura che in scrittura (memoria centrale, hard disk, floppy disk), altri accessibili solo in lettura (mouse, joystick) e altri ancora accessibili solo in scrittura (stampanti, plotter).

La CPU dialoga con una qualsiasi periferica attraverso un interscambio di dati; questo accade ad esempio quando la CPU deve accedere in lettura o in scrittura alla memoria, oppure quando la CPU deve leggere le coordinate del cursore del mouse sullo schermo, oppure quando la CPU deve visualizzare una immagine sullo schermo, etc. Affinche' sia possibile l'interscambio di dati, la CPU viene connessa a tutte le periferiche attraverso una serie di linee elettriche che nel loro insieme formano il cosiddetto Data Bus (bus dei dati); su ciascuna linea elettrica del Data Bus transita uno dei bit del dato da trasferire.

Un'altro aspetto abbastanza evidente riguarda il fatto che la **CPU** per poter dialogare con una periferica deve chiaramente conoscerne l'indirizzo; nel caso della memoria abbiamo gia' visto che le varie celle vengono identificate attraverso un indirizzo rappresentato da un numero intero. Per tutte le altre periferiche si utilizza lo stesso procedimento; ad ogni periferica viene associato quindi un determinato numero intero che rappresenta l'indirizzo che identifica in modo univoco la periferica stessa.

Possiamo dire quindi che nel momento in cui la **CPU** vuole dialogare con una determinata periferica, deve prima di tutto specificare l'indirizzo a cui vuole accedere; come al solito, questo indirizzo deve essere rappresentato sotto forma di segnali logici, e cioe' sotto forma di codice binario. A tale proposito la **CPU** viene connessa a tutte le periferiche attraverso una serie di linee elettriche che nel loro insieme formano il cosiddetto **Address Bus** (bus degli indirizzi); su ciascuna linea elettrica dell'**Address Bus** transita uno dei bit del numero binario che rappresenta l'indirizzo a cui la **CPU** vuole accedere.

Tutto il sistema appena descritto non potrebbe assolutamente funzionare se non venisse coordinato da un apposito circuito di controllo; questo circuito rappresenta la cosiddetta logica di controllo o **Control Logic** (**CL**) del computer. Il compito fondamentale svolto dalla **CL** consiste nel gestire i vari dispositivi che formano il computer stabilendo istante per istante quali dispositivi devono essere attivati e quali invece devono essere disattivati.

Per avere un'idea dell'importanza della **CL**, supponiamo ad esempio che la **CPU** debba leggere un dato dalla memoria per poi applicare ad esso l'istruzione **NOT**; in questo caso la **CL** carica sull'**Address Bus** l'indirizzo di memoria a cui si deve accedere, e predispone la memoria stessa per una operazione di lettura. Terminata questa fase la **CL** autorizza la **CPU** a leggere il dato dalla memoria attraverso il **Data Bus**; una volta che la lettura e' stata effettuata, la **CL** autorizza l'invio alla **CPU** del codice macchina che abilita l'esecuzione dell'istruzione **NOT** sul dato appena letto.

Per la corretta gestione di tutta questa situazione, la **CPU** viene connessa a tutte le periferiche attraverso una serie di linee elettriche che nel loro insieme formano il cosiddetto **Control Bus** (bus di controllo); sul **Control Bus** transitano dei valori binari che codificano i vari segnali di controllo necessari per il coordinamento di tutto il sistema.

Raccogliendo le considerazioni appena esposte, possiamo definire la struttura generale che assume un classico computer appartenente alla piattaforma hardware basata sulle **CPU Intel 80x86** e compatibili; la Figura 5 illustra uno schema a blocchi che comprende anche diverse periferiche collegate al computer:

Analizziamo innanzi tutto l'**Address Bus** che in Figura 5 e' stato evidenziato con il colore rosso; l'ampiezza dell'**Address Bus**, e cioe' il numero di linee da cui e' composto, determina la quantita' massima di memoria fisicamente indirizzabile dalla **CPU**. Osserviamo infatti che su un **Address Bus** a **n** linee possono transitare numeri binari formati da **n** bit (un bit per ogni linea); con **n** bit possiamo rappresentare **2**ⁿ numeri interi positivi distinti, e cioe' tutti i numeri compresi tra **0** e **2**ⁿ-**1**. Complessivamente quindi possiamo specificare gli indirizzi relativi a **2**ⁿ celle di memoria distinte; per conoscere la quantita' massima di memoria fisica indirizzabile dalla **CPU** dobbiamo quindi definire l'ampiezza in bit di ogni cella di memoria. Nelle piattaforme hardware basate sulle **CPU 80x86** e' stato deciso di adottare l'ampiezza di **8** bit (**1** byte) per ogni cella di memoria; in definitiva, possiamo dire che con un **Address Bus** a **n** linee, la **CPU** e' in grado di accedere ad un massimo di **2**ⁿ byte di memoria fisica.

Le varie linee che compongono l'**Address Bus** vengono indicate per convenzione con i simboli **A0**, **A1**, **A2**, **A3**, etc; il simbolo **A0** indica ovviamente la linea lungo la quale transita il bit meno significativo del numero binario che codifica l'indirizzo a cui vogliamo accedere.

La tabella di Figura 6 illustra una serie di casi che si riferiscono a **CPU** realmente esistenti; il codice **80586** indica in modo generico i vari modelli di **CPU** riconducibili alla classe **Pentium I**:

Figura 6				
CPU	Address Bus (bit)	Memoria fisica (byte)		
8080	16	65536		
8086	20	1048576		
80286	24	16777216		
80386	32	4294967296		
80486	32	4294967296		
80586	32	4294967296		

Le considerazioni appena esposte si riferiscono all'indirizzamento della memoria centrale del computer; ci si puo' chiedere come avvenga invece l'indirizzamento delle altre periferiche. Come e' stato gia' anticipato, anche i vari dispositivi di **I/O** vengono indirizzati con la stessa tecnica utilizzata per la memoria centrale; ad ogni dispositivo di **I/O** quindi viene assegnato un numero intero che ne rappresenta in modo univoco l'indirizzo. La tastiera del computer ad esempio si trova all'indirizzo esadecimale **60h**; e' compito della **CL** fare in modo che l'indirizzo di una periferica secondaria non venga confuso con l'indirizzo di una cella della memoria centrale. Nel caso in cui la **CPU** debba comunicare con la tastiera, la **CL** abilita questa periferica e disabilita la memoria centrale; in questo modo l'indirizzo **60h** inviato attraverso l'**Address Bus** mette in comunicazione la **CPU** con la tastiera e non con la cella **60h** della memoria centrale.

Ciascuna periferica secondaria e' dotata di una memoria propria che nella gran parte dei casi ammonta a pochi byte; questa piccola area di memoria viene chiamata **porta hardware**. Un normale joystick a due assi e due pulsanti ad esempio utilizza una memoria di appena 1 byte; attraverso questo byte il joystick fornisce alla **CPU** tutte le informazioni relative allo stato (on/off) dei due pulsanti e alla posizione **x**, **y** della leva.

Per indirizzare questa categoria di periferiche secondarie la CPU utilizza una parte delle linee dell'Address Bus; con le vecchie CPU come l'8086 venivano utilizzate solo le prime 8 linee dell'Address Bus (da A0 a A7) con la possibilita' quindi di gestire sino a 2⁸=256 periferiche differenti. A partire dalle CPU 80386 vengono invece utilizzate le prime 16 linee dell'Address Bus (da A0 a A15); in questo caso e' possibile gestire sino a 2^{16} =65536 periferiche differenti. Esistono pero' anche periferiche secondarie particolari come la scheda video; le schede video dell'ultima generazione arrivano ad avere una memoria propria (memoria video) che ammonta ormai a qualche centinaio di Mb. Questa memoria ovviamente non puo' essere indirizzata con la stessa tecnica delle **porte hardware** utilizzata per un joystick o per un mouse; nel caso della memoria video (e nei casi analoghi) si ricorre allora ad una tecnica che prende il nome di I/O memory mapped (input/output mappato nella memoria centrale). Come si intuisce dal nome, questa tecnica consiste nel mappare nella memoria centrale la porzione di memoria della periferica secondaria a cui si vuole accedere; in sostanza, in una precisa area della memoria centrale viene creata una immagine della porzione di memoria della periferica secondaria. Per accedere alla memoria della periferica la CPU non deve fare altro che accedere all'immagine presente nella memoria centrale; tutte le operazioni di I/O compiute dalla CPU su questa immagine si ripercuotono istantaneamente sulla memoria della periferica.

Gli indirizzi di memoria inviati attraverso l'**Address Bus** vengono ricevuti da un apposito circuito decodificatore che provvede a mettere in collegamento la **CPU** con la cella di memoria desiderata; a questo punto puo' iniziare l'interscambio di dati che naturalmente si svolge attraverso il **Data Bus**, evidenziato in Figura 5 con il colore verde.

Le varie linee che compongono il **Data Bus** vengono indicate per convenzione con i simboli **D0**, **D1**, **D2**, **D3**, etc; il simbolo **D0** indica ovviamente la linea lungo la quale passa il bit meno significativo del dato binario che sta transitando sul **Data Bus**.

L'ampiezza del **Data Bus**, e cioe' il numero di linee da cui e' composto, determina l'ampiezza massima in bit che possono avere i dati gestiti via hardware dalla **CPU**; osserviamo infatti che su un **Data Bus** formato ad esempio da **16** linee possono transitare numeri binari formati al massimo da **16** bit.

In base allora a quanto e' stato esposto nei precedenti capitoli, possiamo dire che l'ampiezza del **Data Bus** e' un parametro importantissimo in quanto definisce la cosiddetta **architettura** della **CPU**; una **CPU** con architettura a **n** bit (cioe' con **Data Bus** a **n** linee) e' dotata di **R.C.** in grado di eseguire via hardware operazioni logico aritmetiche su numeri binari a **n** bit.

Nel caso ad esempio della **CPU 80486**, il **Data Bus** a **32** bit permette la gestione via hardware di dati binari formati al massimo da **32** bit; se vogliamo gestire dati binari a **64** bit, dobbiamo procedere via software scrivendo un apposito programma che scompone ogni dato a **64** bit in gruppi

da 32 bit.

Come conseguenza pratica delle cose appena dette, segue anche il fatto che l'ampiezza in bit del **Data Bus** influisce sulle caratteristiche dei vari tipi di dati che possiamo simulare via hardware con la **CPU**; nei precedenti capitoli abbiamo visto infatti che con **n** bit possiamo rappresentare ad esempio tutti i numeri interi senza segno compresi tra: $0 \in 2^{n}-1$

e tutti i numeri interi con segno compresi tra: $-(2^{n-1})$ e $+(2^{n-1}-1)$

La tabella di Figura 7 illustra una serie di casi che si riferiscono a **CPU** realmente esistenti; in questa tabella vengono mostrati i limiti inferiore e superiore dei numeri interi con e senza segno rappresentabili dalla **CPU** in funzione del numero di linee del **Data Bus**. Nel caso della **80586**, il **Data Bus** e' internamente a **64** linee, mentre esternamente alla **CPU** e' formato da **32** linee.

	Figura 7						
Data	Numeri Senza Segno		Numeri Con Segno				
CPU	Bus (bit)	min.	max.	min.	max.		
8080	8	0	255	-128	+127		
8086	16	0	65535	-32768	+32767		
80286	16	0	65535	-32768	+32767		
80386	32	0	4294967295	-2147483648	+2147483647		
80486	32	0	4294967295	-2147483648	+2147483647		
80586	64	0	18446744073709551615	- 9223372036854775808	+9223372036854775807		

Come si nota dalla Figura 7, raddoppiando il numero di linee del **Data Bus**, si verifica un enorme aumento dei numeri binari rappresentabili; osservando infatti che con **n** bit possiamo formare **2**ⁿ numeri binari diversi e con **2n** bit possiamo formare **2**²ⁿ numeri binari diversi, possiamo dire che passando da un **Data Bus** a **n** linee ad un **Data Bus** a **2n** linee, i numeri binari rappresentabili crescono di un fattore pari a:

$$2^{2n} / 2^n = 2^n$$

Naturalmente, tutto cio' comporta un notevole aumento della complessita' circuitale in quanto bisogna ricordare che una **CPU** con **Data Bus** a **n** linee deve essere in grado di manipolare numeri binari a **n** bit e in particolare deve essere in grado di eseguire operazioni logico aritmetiche su numeri binari a **n** bit; aumentare quindi il numero di linee del **Data Bus** significa dover aumentare in modo considerevole le porte logiche delle **R.C.** che eseguono queste operazioni. Il problema fondamentale che i progettisti devono affrontare, consiste nel riuscire ad inserire nello spazio ristretto della **CPU** un numero di componenti elettronici (transistor) che ormai supera abbondantemente i dieci milioni; la **CPU AMD Athlon** ad esempio integra al suo interno circa **22000000** di transistor!

Torniamo ora alla Figura 5 per chiarire il significato dei termini che indicano i vari dispositivi presenti nel computer.

7.4.1 Memoria RAM

Il dispositivo indicato in Figura 5 con la sigla **RAM** rappresenta la memoria centrale del computer; la sigla **RAM** sta per **Random Access Memory** (memoria ad accesso casuale). Il termine casuale si riferisce al fatto che il tempo necessario alla **CPU** per accedere ad una qualsiasi cella di memoria e' indipendente dalla posizione (indirizzo) della cella stessa; la **CPU** quindi per accedere ad una

qualsiasi cella impiega un intervallo di tempo costante. Questa situazione che si presenta nelle memorie ad accesso casuale e' opposta al caso delle memorie ad accesso temporale (come le memorie a nastro) dove il tempo di accesso dipende dalla posizione in cui si trova il dato; nel caso ad esempio delle memorie a nastro (come le cassette che si utilizzavano con i micro computers Amiga e ZX Spectrum), per accedere ad un dato registrato nella parte iniziale del nastro e' necessario un tempo brevissimo, mentre per accedere ad un dato registrato nella parte finale del nastro e' necessario un tempo lunghissimo dovuto alla necessita' di far scorrere l'intero nastro. La memoria RAM e' accessibile sia in lettura che in scrittura; come vedremo nel prossimo capitolo, anche le memorie RAM vengono realizzate con i transistor. Il contenuto della memoria RAM permane finche' il computer rimane acceso; non appena il computer viene spento, viene a mancare l'alimentazione elettrica e il contenuto della RAM viene perso.

7.4.2 Memoria ROM

Il dispositivo indicato in Figura 5 con la sigla **ROM** e' una memoria del tutto simile alla **RAM**, e si differenzia per il fatto di essere accessibile solo in lettura; la sigla **ROM** infatti sta per **Read Only Memory** (memoria a sola lettura). Il contenuto della memoria **ROM** viene inserito in modo permanente in un apposito **chip** montato sul computer; questo significa che quando si spegne il computer, la memoria **ROM** conserva le sue informazioni.

All'interno della **ROM** troviamo una serie di programmi scritti in **Assembly** che assumono una importanza vitale per il computer; vediamo infatti quello che succede ogni volta che un **PC** viene acceso. Non appena si accende il computer, una parte della memoria **ROM** contenente svariati programmi viene mappata nella memoria **RAM**; il contatore della **CPU** viene inizializzato con l'indirizzo della **RAM** da cui inizia uno di questi programmi chiamato **POST**. Possiamo dire quindi che all'accensione del computer, la prima istruzione in assoluto eseguita dalla **CPU** e' quella che avvia il programma **POST**; la sigla **POST** sta per **Power On Self Test** (autodiagnosi all'accensione), e indica un programma che esegue una serie di test diagnostici all'accensione del computer, per verificare che tutto l'hardware sia funzionante. Qualsiasi problema incontrato in questa fase, viene segnalato attraverso messaggi sullo schermo o (se il problema riguarda proprio lo schermo) attraverso segnali acustici; se ad esempio si accende il computer con la tastiera staccata (o danneggiata), il **POST** stampa sullo schermo un messaggio del tipo:

Keyboard or System Unit Error

Se il **POST** si conclude con successo, vengono raccolte una serie di importanti informazioni sull'hardware del computer che vengono poi memorizzate in una apposita area della **RAM** e in una particolare memoria chiamata **CMOS Memory**; tutti questi argomenti vengono trattati in dettaglio nella sezione **Assembly Avanzato**.

Al termine del **POST** vengono inizializzati diversi dispositivi hardware e vengono caricati in **RAM** una serie di "mini programmi" (**procedure**) scritti in **Assembly**, che permettono di accedere a basso livello alle principali risorse hardware del computer; nel loro insieme queste procedure rappresentano il **BIOS** o **Basic Input Output System** (sistema primario per l'input e l'output). Le procedure del **BIOS** consentono ad esempio di formattare hard disk e floppy disk, di inviare dati "grezzi" alla stampante, di accedere alla tastiera, al mouse, etc; tutte queste procedure assumono una importanza fondamentale in quanto vengono utilizzate dai sistemi operativi (**SO**) come il **DOS**, **Windows**, **Linux**, etc, per implementare numerosi servizi che permettono agli utenti di lavorare con il computer.

L'ultimo importantissimo compito svolto in fase di avvio dai programmi contenuti nella **ROM**, consiste nel **bootstrap**, e cioe' nella ricerca di un particolare programma contenuto nel cosiddetto **boot sector** (settore di avvio); il termine **boot sector** indica i primi **512** byte di un supporto di memoria come un floppy disk, un hard disk o un CD-ROM. Nei moderni **PC** il **bootstrap** cerca il **boot sector** scandendo in sequenza il primo lettore floppy disk, il primo lettore CD e infine l'hard disk; se la ricerca fornisce esito negativo, il computer si blocca mostrando un messaggio di errore

che indica l'assenza del **SO**. La ricerca si conclude invece con esito positivo se nei primi **512** byte di uno dei supporti di memoria citati in precedenza viene trovato un programma chiamato **boot loader** (caricatore di avvio); in questo caso il **boot loader** viene caricato in memoria e viene fatto eseguire dalla **CPU**. Il compito fondamentale del **boot loader** consiste nel caricare nella memoria **RAM** il **SO** installato sul computer; a questo punto i programmi di avvio della **ROM** hanno concluso il loro lavoro e il controllo passa al **SO**.

7.4.3 Interfaccia tra la CPU e le periferiche

Analizzando la Figura 5 si nota che mentre ad esempio la **RAM** e' connessa in modo diretto alla **CPU**, altrettanto non accade per molte altre periferiche secondarie; questa situazione e' dovuta al fatto che esistono periferiche di tipo digitale e periferiche di tipo analogico. La **RAM** e' una periferica di tipo digitale in quanto gestisce direttamente segnali logici che rappresentano dati binari; anche la **CPU** e' ovviamente un dispositivo di tipo digitale, e quindi possiamo dire che la **CPU** e la **RAM** parlano lo stesso linguaggio. Tutto cio' rende possibile un interscambio diretto di dati tra **CPU** e **RAM** attraverso il **Data Bus**; questo aspetto e' fondamentale in quanto la **RAM** deve essere in grado di fronteggiare l'elevatissima velocita' operativa della **CPU**. Esistono invece numerose periferiche di tipo analogico che in quanto tali non possono essere collegate direttamente alla **CPU**; una periferica di tipo analogico parla infatti un linguaggio differente da quello binario parlato dalla **CPU**.

Consideriamo ad esempio un normale joystick dotato di due assi (x, y) e due pulsanti; lo stato **on/off** di ciascun pulsante viene rappresentato attraverso una tensione elettrica. Possiamo associare il valore di tensione **V0** allo stato **off** e il valore di tensione **V1** allo stato **on**; questi valori analogici di tensione per poter essere letti dalla **CPU** devono essere prima convertiti in livelli logici compatibili con quelli usati dalla **CPU** stessa. Possiamo convertire ad esempio il valore **V0** nel valore di tensione **GND** utilizzato dalla **CPU** per rappresentare il livello logico **0**; analogamente, possiamo convertire il valore **V1** nel valore di tensione +**Vcc** utilizzato dalla **CPU** per rappresentare il livello logico **1**.

Per gli assi del joystick la situazione e' piu' complessa; le coordinate **x**, **y** che esprimono la posizione della leva, sono rappresentate dai valori assunti da due resistenze elettriche variabili (reostati). E' chiaro che la **CPU** non puo' essere in grado di leggere direttamente i valori analogici in **ohm** di queste due resistenze; per poter effettuare questa lettura bisogna prima convertire i due valori di resistenza in due numeri binari.

Un esempio ancora piu' emblematico e' rappresentato dal **modem** che come si sa' viene utilizzato per permettere a due o piu' computers di comunicare tra loro attraverso le linee telefoniche; il problema che si presenta e' dato dal fatto che molte linee telefoniche sono ancora di tipo analogico, e quindi possono accettare solamente segnali elettrici analogici. Per gestire questa situazione viene utilizzato appunto il **modem** che ha il compito di effettuare le necessarie conversioni da digitale ad analogico e viceversa.

In fase di trasmissione il **modem** converte i segnali logici che arrivano dalla **CPU** in segnali analogici da immettere nelle linee telefoniche; in fase di ricezione il **modem** converte i segnali analogici che arrivano dalle linee telefoniche in segnali logici destinati alla **CPU**. La conversione in trasmissione viene chiamata **modulazione**, mentre la conversione in ricezione viene chiamata **demodulazione**; dalla unione e dalla contrazione di questi due termini si ottiene il termine **modem**.

Per effettuare queste conversioni vengono utilizzati diversi metodi; la Figura 8 illustra ad esempio un metodo di conversione che viene chiamato **modulazione di ampiezza**:

La Figura 2a mostra la rappresentazione logica del numero binario **01010011b**; la Figura 2b mostra invece la rappresentazione analogica dello stesso numero, ottenuta attraverso la modulazione di ampiezza; in pratica, i vari livelli logici che formano il numero binario, vengono convertiti in un segnale elettrico oscillante, con l'ampiezza (altezza) delle varie oscillazioni che e' funzione dei livelli logici stessi. Come si puo' notare, il livello logico **0** viene convertito in una oscillazione avente una determinata ampiezza; il livello logico **1** viene convertito in una oscillazione avente ampiezza maggiore.

Tutte le periferiche di tipo analogico devono essere collegate alla **CPU** attraverso appositi dispositivi che provvedono alle necessarie conversioni da analogico a digitale e viceversa; questi dispositivi vengono genericamente chiamati **interfacce hardware**. L'obiettivo che i produttori di hardware si prefiggono e' quello di realizzare periferiche di tipo digitale che evitando queste conversioni, semplificano enormemente le comunicazioni con la **CPU**; e' chiaro infatti che eliminando la complessa fase di conversione dei segnali, si ottiene un notevole aumento delle prestazioni generali del computer.

7.5 Un esempio reale: la CPU Intel 8080

Per chiarire il significato degli altri dispositivi visibili in Figura 5 e per capire meglio il funzionamento di un computer, analizziamo un esempio reale rappresentato da un computer basato sulla **CPU Intel 8080**; questa **CPU** appartiene ormai alla preistoria, ma come vedremo nei capitoli successivi, il suo "fantasma" aleggia ancora persino sulle **CPU** di classe **Pentium**. La Figura 9 illustra uno schema a blocchi con la cosiddetta **piedinatura** della **CPU 8080**; la piedinatura rappresenta l'insieme dei terminali elettrici che collegano una **CPU** (o un generico **chip**) al mondo esterno:

Osserviamo subito che questa **CPU** e' formata da tre **chip** che rappresentano il generatore di clock **8224**, la **CPU** vera e propria (**8080**) e la logica di controllo **8228**; si nota anche la presenza sui tre **chip** del terminale di massa **GND** e delle tensioni di alimentazione +5V, -5V e +12V. Come e' stato gia' detto in precedenza, l'**8080** e' una **CPU** con architettura a **8** bit, e dispone di un **Address Bus** a **16** linee con la possibilita' quindi di indirizzare fino a **2**¹⁶=65536 byte di **RAM** fisica; in Figura 9 si nota infatti in modo evidente la presenza delle **8** linee del **Data Bus** (da **D0** a **D7**), e delle **16** linee dell'**Address Bus** (da **A0** a **A15**).

Nella parte inferiore del lato destro del **chip 8228** (**System Control**) notiamo la presenza del **Control Bus** a **5** linee; su queste **5** linee transitano i segnali di controllo chiamati **INTA**, **MEMR**, **MEMW**, **I/OR** e **IO/W**. La linea **MEMR** abilita una operazione di lettura in **RAM**; la sigla **MEMR** significa infatti **Memory Read**. La linea **MEMW** abilita una operazione di scrittura in **RAM**; la sigla **MEMW** significa infatti **Memory Write**. La linea **I/OR** abilita una operazione di lettura da un dispositivo di **I/O**; la sigla **I/OR** significa infatti **I/O Read**. La linea **I/OW** abilita una operazione di scrittura in un dispositivo di **I/O**; la sigla **I/OW** significa infatti **I/O Write**.

7.5.1 Le interruzioni hardware

Passiamo ora alla linea di controllo **INTA** che svolge un ruolo veramente importante; questa linea opera in combinazione con l'uscita **INTE** e l'ingresso **INT** visibili sul lato sinistro del **chip 8080**. I segnali che transitano su queste linee hanno lo scopo di permettere alle varie periferiche di richiedere la possibilita' di comunicare con la **CPU**; per consentire alle periferiche di poter dialogare con la **CPU**, si possono utilizzare due tecniche principali che vengono chiamate **polling** (sondaggio) e **hardware interrupts** (interruzioni hardware).

Con la tecnica del **polling** la **CPU** interroga continuamente tutte le periferiche per sapere se qualcuna di esse vuole intervenire; l'eventuale richiesta di intervento viene inviata da ogni periferica attraverso appositi segnali logici. Il vantaggio fondamentale della tecnica del **polling** consiste nella sua semplicita' che si traduce quindi in una conseguente semplificazione circuitale; lo svantaggio evidente e' rappresentato invece dal grave rallentamento generale del sistema dovuto al fatto che la **CPU** e' costantemente impegnata nelle operazioni di sondaggio delle varie periferiche. La tecnica del **polling** veniva largamente utilizzata nei vecchi computers; in effetti in passato questa tecnica si rivelava vantaggiosa grazie anche al fatto che le periferiche da collegare ai computers erano molto poche.

Nei moderni computers e in particolare in tutti i **PC** appartenenti alla piattaforma hardware **80x86** viene utilizzata invece la sofisticata tecnica delle **hardware interrupts**; questa tecnica consiste semplicemente nel fatto che se una periferica vuole dialogare con la **CPU**, deve essere essa stessa a segnalare la richiesta.

A tale proposito, su qualsiasi PC basato sulle CPU 80x86 e' presente almeno un chip chiamato 8259 PIC; la sigla PIC sta per Programmable Interrupts Controller (controllore programmabile delle interruzioni). Il compito fondamentale del PIC e' quello di ricevere tutte le richieste di intervento che arrivano dalle varie periferiche; il PIC provvede anche a disporre queste richieste in una apposita coda di attesa. Per abilitare la gestione delle hardware interrupts la CPU 8080 si serve dell'apposita linea INTE visibile in Figura 9; la sigla INTE sta infatti per interrupts enable (abilitazione delle interruzioni).

In fase di avvio del computer vengono installate in **RAM** una serie di procedure scritte in **Assembly** che vengono chiamate **ISR**; la sigla **ISR** sta per **Interrupt Service Routine** (procedura per la gestione di una interruzione). Come si deduce dal nome, il compito delle **ISR** e' quello di rispondere alle richieste di intervento che arrivano dalle varie periferiche; gli indirizzi di memoria relativi alle varie **ISR** vengono sistemati in una apposita area della **RAM** e formano i cosiddetti **Interrupt Vectors** (vettori di interruzione). Diverse **ISR** vengono installate da un apposito programma della **ROM**, e rappresentano le procedure del **BIOS** citate in precedenza; numerose altre **ISR** vengono installate dai **SO**.

In base alle considerazioni appena esposte, analizziamo ora quello che succede quando una periferica vuole dialogare con la **CPU**; vediamo in particolare quello che succede quando l'utente preme un tasto sulla tastiera mentre la **CPU** sta eseguendo un programma:

- 1) Mentre un programma e' in esecuzione, l'utente preme un tasto sulla tastiera.
- 2) L'hardware della tastiera salva lo Scan Code del tasto in un apposito buffer (area di memoria di una periferica dove si accumulano i dati in transito) e invia un segnale al **PIC**; questo segnale prende il nome di **Interrupt Request** o **IRQ** (richiesta di interruzione).
- 3) L'IRQ inviato dalla tastiera viene ricevuto (insieme ad altre IRQ di altre periferiche) dal PIC; le varie IRQ vengono disposte dal PIC nella coda di attesa, e vengono ordinate in base alla loro priorita'. Il PIC provvede poi ad inviare alla CPU la IRQ che si trova in cima alla coda di attesa.
- **4)** La **CPU** riceve la **IRQ** attraverso la linea **INT** visibile sul lato sinistro del **chip 8080** di Figura 9; a questo punto la **CPU** porta a termine l'istruzione che stava elaborando, sospende immediatamente il relativo programma e invia al **PIC** un segnale di via libera; questo segnale viene inviato attraverso

la linea **INTA** (**Interrupt Acknowledgement**) visibile nel **Control Bus** di Figura 9. Il fatto che il programma in esecuzione venga temporaneamente interrotto giustifica la definizione di **interruzione hardware**.

- 5) Il **PIC** riceve il segnale di via libera e invia alla **CPU** attraverso il **Data Bus** il codice che identifica la periferica che vuole intervenire; questo codice non e' altro che l'indice che individua negli **Interrupt Vectors** l'indirizzo della **ISR** da chiamare.
- 6) L'ISR appena chiamata provvede a soddisfare le richieste della periferica che ha inviato l'IRQ; nel caso della pressione di un tasto sulla tastiera, viene chiamata una ISR che legge dal buffer della tastiera il codice del tasto premuto e lo mette a disposizione dei programmi. Terminate le varie elaborazioni l'ISR segnala alla CPU di aver concluso il suo lavoro.
- 7) La **CPU** provvede a ripristinare il programma precedentemente interrotto; a questo punto la gestione della interruzione e' terminata.

Come si puo' facilmente intuire, il metodo delle **Hardware Interrupts** e' sicuramente piu' complesso della tecnica del **polling**, ma presenta il vantaggio di garantire una gestione enormemente piu' efficiente delle periferiche; e' chiaro infatti che grazie alla tecnica delle interruzioni hardware, la **CPU** dialoga con le periferiche solo quando e' strettamente necessario evitando in questo modo inutili perdite di tempo.

7.5.2 L'accesso diretto alla memoria RAM

Nel caso generale, qualsiasi elaborazione svolta dal computer deve avvenire rigorosamente sotto la supervisione della **CPU**; esiste pero' un caso per il quale l'intervento della **CPU** e' del tutto superfluo e provoca anche un notevole rallentamento delle operazioni. Questo caso si verifica quando dobbiamo semplicemente trasferire un grosso blocco di dati dalla **RAM** ad una periferica di **I/O** o viceversa; in una situazione del genere, non viene eseguita nessuna operazione logico aritmetica, per cui l'intervento della **CPU** e' del tutto inutile.

Queste considerazioni hanno spinto i progettisti dei computers a prevedere l'eventualita' di far comunicare determinate periferiche direttamente con la **RAM**, aggirando in questo modo la **CPU**; l'interscambio diretto di dati tra **RAM** e periferiche rende questa operazione nettamente piu' veloce ed efficiente.

Nelle piattaforme hardware 80x86 l'accesso diretto alla RAM da parte delle periferiche viene gestito da un apposito chip chiamato 8237 DMAC; la sigla DMAC sta per Direct Memory Access Controller (controllore per l'accesso diretto alla memoria). Questo chip e' una vera e propria mini CPU che e' in grado pero' di eseguire esclusivamente trasferimenti di dati tra RAM e periferiche; nei moderni PC il chip 8237 e' stato integrato direttamente nei circuiti del computer. In Figura 5 vediamo il controllore DMA che si trova posizionato nel computer proprio come se fosse una CPU; quando una periferica vuole scambiare dati direttamente con la RAM, deve comunicarlo al DMAC. In altre parole, e' necessario innanzi tutto programmare il DMAC in modo da fornirgli le necessarie informazioni che riguardano la periferica che vuole accedere direttamente in RAM, quanti byte di dati devono essere trasferiti, etc; il DMAC una volta programmato invia la necessaria richiesta alla CPU attraverso la linea DMA Request visibile in Figura 9 sul lato sinistro del chip 8080 (questa richiesta viene anche chiamata HOLD). Se la CPU accetta la richiesta, invia un segnale di via libera attraverso la linea HLDA (HOLD Acknowledgement) visibile in Figura 9 sul lato destro del chip 8080; a questo punto la CPU si disattiva e cede il controllo del Data Bus al DMAC.

Generalmente il **DMAC** suddivide il **Data Bus** in gruppi di **8** linee chiamati **DMA Channels** (canali **DMA**); sulle **CPU** con **Data Bus** a **32** linee ad esempio abbiamo **4** canali **DMA** chiamati: **channel 0** (linee da **D0** a **D7**), **channel 1** (linee da **D8** a **D15**), **channel 2** (linee da **D16** a **D23**) e **channel 3** (linee da **D24** a **D31**).

Solamente alcune periferiche sono predisposte per l'accesso diretto in RAM; tra queste periferiche

si possono citare gli hard disk, i lettori di floppy disk, i lettori di CD/DVD e le schede audio. Per avere un'idea della notevole efficienza del **DMA**, si puo' considerare proprio il caso della visione di un film in **DVD** sul computer; in presenza di un lettore **DVD** con supporto per il **DMA** e' possibile avere una riproduzione estremamente fluida del film anche su computers relativamente lenti. Lavorando sotto **Windows** e' possibile aprire la finestra **Sistema** dalla cartella **Pannello di controllo**, e richiedere la disattivazione del **DMA** sul proprio lettore **DVD**; in questo modo si puo' constatare che la riproduzione dei film in **DVD** subisce un notevole rallentamento con evidenti salti tra un fotogramma e l'altro.

7.5.3 Il segnale di clock

Il funzionamento del computer sarebbe impossibile se non si provvedesse a sincronizzare perfettamente tutti i suoi componenti; la logica di controllo del computer infatti non sarebbe in grado di sapere ad esempio se una determinata operazione aritmetica e' gia' stata eseguita dalla **CPU**, se un dato inviato alla **RAM** e' gia' stato memorizzato, se una periferica ha eseguito un determinato compito, etc.

Per ottenere la sincronizzazione tra tutti i componenti del computer viene utilizzato un apposito segnale al quale viene affidato in pratica il compito di scandire il ritmo di lavoro; i segnali piu' adatti per svolgere questa funzione sono i cosiddetti **segnali periodici**. La Figura 10 illustra due esempi di segnali periodici; in Figura 10a vediamo un segnale periodico di tipo analogico, mentre in Figura 10b vediamo un segnale periodico di tipo logico:

Si definisce **periodico** un segnale i cui valori si ripetono ciclicamente nel tempo; in pratica, un segnale periodico varia assumendo dei valori che si ripetono identicamente ad intervalli regolari di tempo. Ciascuno di questi intervalli regolari di tempo viene chiamato **periodo**; come si vede in Figura 10, il periodo di un segnale periodico viene convenzionalmente indicato con la lettera **T**. Ciascuna sequenza di valori che si sviluppa in un periodo **T** viene chiamata **ciclo**; il numero di cicli completi che si svolgono nel tempo di **1** secondo rappresentano la **frequenza** del segnale (**f**). Utilizzando le proporzioni possiamo dire allora che:

1 ciclo sta a T secondi come f cicli stanno a 1 secondo Da questa proporzione si ricava:
f = 1 / T

La frequenza quindi e' l'inverso del periodo e di conseguenza la sua unita' di misura e' sec⁻¹; in onore del fisico tedesco **Hertz** scopritore delle onde radio, l'unita' di misura della frequenza e' stata chiamata **hertz** ed ha per simbolo **Hz**. In elettronica si usano spesso i multipli: **KHz** (migliaia di **Hz**), **MHz** (milioni di **Hz**), **GHz** (miliardi di **Hz**).

La sincronizzazione tra tutti i componenti che formano un computer viene ottenuta attraverso un segnale periodico di tipo logico come quello visibile in Figura 10b; questo segnale viene anche

chiamato clock (orologio). Possiamo dire quindi che il segnale di clock di una CPU e' un segnale periodico che oscilla continuamente tra il livello logico 0 e il livello logico 1. La frequenza di oscillazione del segnale di clock di una CPU viene definita frequenza di clock; come molti sanno, la frequenza di clock e' un parametro fondamentale per una CPU in quanto determina la cosiddetta frequenza di lavoro della CPU stessa. Quando si parla ad esempio di CPU Athlon a 1800 MHz, ci si riferisce al fatto che questa particolare CPU riceve un segnale di clock che compie 1800000000 cicli al secondo (Hz); se si considera il fatto che tutte le CPU a partire dall'80386 a 33 MHz sono in grado di compiere una operazione di I/O in RAM in un solo ciclo di clock, si puo' capire che in linea di principio, maggiore e' la frequenza di clock, maggiore sara' la velocita' operativa del computer.

Il segnale di clock che sincronizza il computer deve avere come caratteristica fondamentale una perfetta stabilita' nel tempo; il modo migliore per ottenere questa caratteristica consiste nello sfruttare una proprieta' naturale del quarzo (e di altri materiali) chiamata piezoelettricita'. In pratica, tagliando in modo opportuno un cristallo di quarzo, si ottiene una lamina che sottoposta a pressione lungo una precisa direzione, sviluppa una differenza di potenziale elettrico (tensione); sottoponendo la lamina di quarzo a trazione lungo la stessa direzione, si sviluppa una differenza di potenziale elettrico con polarita' invertite rispetto al caso precedente. In generale, sottoponendo la lamina a continue pressioni e trazioni (vibrazioni), si produce nella lamina stessa una tensione elettrica alternata; l'aspetto importante e' che questo fenomeno e' reversibile, nel senso che sottoponendo la lamina ad una tensione elettrica alternata (la cui polarita' si inverte cioe' ad intervalli di tempo regolari), si produce nella lamina stessa una vibrazione ad altissima frequenza, perfettamente stabile nel tempo. Appositi circuiti elettronici chiamati oscillatori al quarzo, convertono queste vibrazioni in un segnale periodico altamente stabile; nel caso del computer, l'oscillatore produrra' un segnale periodico di tipo logico, che oscillera' continuamente tra i valori 0 e 1, compatibili con i livelli logici della CPU. In Figura 5 e in Figura 9 si puo' osservare il simbolo grafico che rappresenta il cristallo di quarzo utilizzato dall'oscillatore; negli schemi elettrici questo cristallo viene sempre indicato con la sigla XTAL.

Nel caso piu' generale i computers dispongono di un **clock generator** (generatore di segnale di clock) che produce in uscita un unico segnale di clock da inviare alla **CPU**; in alcuni casi invece il **clock generator** produce due segnali di clock che hanno la stessa frequenza, ma risultano sfasati tra loro. Questo e' proprio quello che accade con la **CPU 8080** visibile in Figura 9; in ogni caso, il segnale di clock singolo o doppio viene utilizzato per ricavare altri segnali periodici destinati a svolgere diversi compiti di sincronizzazione.

Per chiarire meglio questi concetti, facciamo riferimento proprio al doppio segnale di clock prodotto in uscita dal **clock generator 8224** della **CPU 8080** di Figura 9; in questo caso si viene a creare la situazione mostrata in Figura 11:

I due segnali indicati con **CLK1** e **CLK2** vengono generati dal **chip 8224** ed hanno la funzione di segnali di riferimento; come si puo' notare, questi due segnali hanno la stessa frequenza **f0** (e quindi lo stesso periodo **T0**), ma risultano sfasati tra loro di mezzo periodo (**180** gradi). Sovrapponendo questi due segnali (applicandoli ad esempio ad una porta **OR** a due ingressi) la **CPU** ricava un nuovo segnale che in Figura 11 viene indicato con **CLKe**; questo segnale ha quindi frequenza: fe = 2 * f0

e di conseguenza il suo periodo e':

Te = T0 / 2

Questo significa che nell'intervallo di tempo impiegato da **CLK1** per compiere un ciclo completo, **CLKe** compie due cicli completi.

CLKe ha un significato molto importante in quanto il suo periodo rappresenta il cosiddetto intervallo di tempo **elementare** della **CPU**; si tratta cioe' dell'intervallo di tempo minimo, necessario alla **CPU** per eseguire le operazioni hardware di base come l'abilitazione della memoria, l'abilitazione di un bus etc. E' chiaro che in teoria sarebbe vantaggioso spingere il piu' in alto possibile il valore della frequenza **fe**; nella pratica pero' bisogna fare i conti con il tempo di risposta delle porte logiche che limita il valore massimo di **fe**.

Sempre dalla Figura 11 si nota che a partire sempre dai due segnali di riferimento, la **CPU** ricava un ulteriore segnale periodico **CLKm**; nel caso di Figura 11 questo segnale ha una frequenza di clock: fm = f0 / 2

e ovviamente, periodo:

Tm = 2 * T0.

Anche **CLKm** ha una grande importanza per la **CPU** in quanto ogni suo ciclo rappresenta il cosiddetto **ciclo macchina**, e piu' cicli macchina formano il **ciclo istruzione**, cioe' il numero di cicli macchina necessari alla **CPU** per eseguire una determinata istruzione; ogni istruzione appartenente ad una **CPU** viene eseguita in un preciso numero di cicli macchina, e questo permette alla logica di controllo di sincronizzare tutte le fasi necessarie per l'elaborazione dell'istruzione stessa.

Nei manuali e nella documentazione tecnica relativa ai vari modelli di **CPU**, il numero di cicli del segnale **CLK1** (o **CLK2**) necessari per eseguire una determinata istruzione, viene indicato con la definizione di **clock cycles** (cicli di clock).

Con il passare degli anni il progresso tecnologico sta portando alla realizzazione di dispositivi elettronici sempre piu' veloci che permettono alle nuove **CPU** di lavorare con frequenze di clock sempre piu' elevate; attraverso poi l'individuazione di algoritmi di calcolo sempre piu' efficienti, e' possibile realizzare **R.C.** capaci di eseguire le istruzioni in un numero sempre minore di cicli di clock.

Per fare un esempio pratico, l'8086 ha una frequenza di clock di circa 5 MHz, ed esegue una moltiplicazione tra numeri interi in oltre 100 cicli di clock pari a:

100 / 5000000 = 0.00002 secondi = 20000 nanosecondi (1 nanosecondo = 1 miliardesimo di secondo).

L'80486 ha una frequenza di clock di 33 MHz, e per la stessa operazione richiede poco piu' di 10 cicli di clock pari a:

10 / 33000000 = 0.0000003 secondi = 300 nanosecondi

In sostanza l'80486 esegue una moltiplicazione 83 volte piu' velocemente rispetto all'8086!

Capitolo 8 - Struttura hardware della memoria

L'evoluzione tecnologica che interessa il mondo del computer, sta assumendo col passare degli anni ritmi sempre piu' vertiginosi; nel corso di questa evoluzione, uno dei componenti che ha acquisito una importanza sempre maggiore e' sicuramente la memoria, al punto che, al giorno d'oggi, non la si considera piu' come una delle tante periferiche, ma come una delle parti fondamentali che insieme alla **CPU** formano il cuore del computer stesso. Lo scopo della memoria e' quello di immagazzinare informazioni in modo temporaneo o permanente; questa distinzione porta a classificare le memorie in due grandi categorie:

Memorie di lavoro Memorie di massa

Le memorie di lavoro vengono cosi' chiamate in quanto sono destinate a contenere temporaneamente tutte le informazioni (dati e istruzioni) che devono essere sottoposte ad elaborazione da parte del computer; la fase di elaborazione deve svolgersi nel piu' breve tempo possibile, e quindi e' fondamentale che le memorie di lavoro garantiscano velocita' di accesso elevatissime nelle operazioni di **I/O**. Proprio per questo motivo, queste particolari memorie vengono realizzate mediante dispositivi elettronici a semiconduttore che, come abbiamo visto nel Capitolo 5, presentano tempi di risposta estremamente ridotti; si tenga presente comunque che la velocita' operativa delle memorie di lavoro non puo' certo competere con le prestazioni vertiginose delle attuali **CPU**.

Le memorie di massa hanno lo scopo di immagazzinare in modo permanente grosse quantita' di informazioni che possono essere utilizzate quando se ne ha bisogno; nel momento in cui si ha la necessita' di elaborare queste informazioni, si procede al loro caricamento nella memoria di lavoro. Le memorie di massa vengono realizzate principalmente ricorrendo a supporti ricoperti di materiale magnetico (ossidi di ferro) che attraverso un opportuno circuito elettrico possono essere facilmente magnetizzati (scritti) e smagnetizzati (cancellati). Ad esempio, gli Hard Disk sono costituiti da uno o piu' dischi di alluminio ricoperti di ossido di ferro, mentre i Floppy Disk sono costituiti da un disco di materiale plastico ricoperto sempre da ossido di ferro; uno dei punti di forza dei supporti magnetici e' dato sicuramente dalla enorme capacita' di memorizzazione (decine di Gb), mentre lo svantaggio principale e' dato dalla velocita' di accesso non molto elevata.

Un'altro tipo di memoria di massa che si sta affermando in modo sempre piu' netto e' rappresentato dai **Compact Disk**, scrivibili e riscrivibili attraverso tecnologie laser; attualmente questi tipi di CD sono caratterizzati da discrete velocita' di accesso, mentre la capacita' di immagazzinare informazioni appare ancora insufficiente.

In questo capitolo ci occuperemo delle memorie di lavoro che verranno analizzate dal punto di vista hardware; nel capitolo successivo invece si parlera' della memoria di lavoro dal punto di vista del programmatore.

8.1 Configurazione delle memorie di lavoro

Prima di analizzare la configurazione interna delle memorie di lavoro, e' necessario affrontare un aspetto molto delicato che induce spesso in errore i programmatori meno esperti; questo errore che viene commesso molto frequentemente viene chiamato in gergo: **fuori di uno**. Supponiamo ad esempio di voler recintare un lato di un terreno lungo **9** metri disponendo una serie di paletti ad **1** metro di distanza l'uno dall'altro; la domanda che ci poniamo e': quanti paletti sono necessari? Molte persone rispondono istintivamente **9**, dimenticando cosi' il paletto iniziale che potremmo definire come paletto numero **0**; la Figura 1 chiarisce questa situazione:

Come si puo' notare dalla Figura 1, assegnando l'indice 0 al primo paletto, il secondo paletto avra' indice 1, il terzo 2, il quarto 3 e cosi' via, sino all'ultimo paletto (il decimo) che avra' indice 9; complessivamente abbiamo bisogno di 9 paletti (dal numero 1 al numero 9) piu' il paletto iniziale (il numero 0) per un totale di 10 paletti. Questa situazione trae in inganno molte persone che leggendo l'indice 9 sull'ultimo paletto, arrivano alla conclusione che siano presenti solo 9 paletti; questa valutazione errata e' dovuta al fatto che gli indici partono da 0 anziche' da 1.

E' importantissimo capire questo concetto in quanto nel mondo del computer ci si imbatte spesso in situazioni di questo genere; nei precedenti capitoli abbiamo visto numerosi esempi di sequenze di elementi indicizzati a partire da 0. Consideriamo ad esempio un computer con **Address Bus** a **16** linee; abbiamo visto che per convenzione la prima linea dell'**Address Bus** viene indicata con **A0** anziche' **A1**, la seconda linea viene indicata con **A1** anziche' **A2** e cosi' via, sino all'ultima linea (la sedicesima) che viene indicata con **A15** anziche' **A16**. Complessivamente abbiamo quindi **15** linee (da **A1** ad **A15**) piu' la linea di indice **0** (**A0**) per un totale di **16** linee.

Con 16 linee possiamo indirizzare 2¹⁶=65536 celle di memoria; se assegnamo alla prima cella l'indirizzo 0, allora la seconda cella avra' indirizzo 1, la terza 2, la quarta 3 e cosi' via, sino all'ultima cella che avra' indirizzo 65535 e non 65536. Complessivamente possiamo indirizzare 65535 celle (dalla 1 alla 65535) piu' la cella di indice 0 per un totale di 65536 celle.

10000000000000 (65536d); quest'ultimo indirizzo e' formato da 17 bit, e ci costringerebbe ad usare un Address Bus a 17 linee!

La situazione appena descritta si presenta spesso anche nella scrittura dei programmi; nel linguaggio **C** ad esempio gli indici dei vettori partono da **0** e non da **1**. Supponiamo allora di avere la seguente definizione:

int vett[10]; /* vettore di 10 elementi di tipo int */

Il primo elemento di questo vettore e' rappresentato da **vett[0]**, e di conseguenza, l'ultimo elemento (il decimo) e' **vett[9]** e non **vett[10]**; complessivamente abbiamo **9** elementi (da **vett[1]** a **vett[9]**) piu' l'elemento di indice **0** (**vett[0]**) per un totale di **10** elementi.

In definitiva quindi, se abbiamo una generica sequenza di **n** elementi e assegnamo l'indice **0** al primo elemento, allora l'ultimo elemento avra' indice **n-1** e non **n** (l'elemento di indice **n** quindi non esiste); complessivamente avremo **n-1** elementi (dal numero **1** al numero **n-1**) piu' l'elemento di indice **0** per un totale di **n** elementi.

Dopo queste importanti precisazioni, possiamo passare ad analizzare l'organizzazione interna delle memorie di lavoro; tutte le considerazioni che seguono si riferiscono come al solito alle piattaforme hardware basate sulle **CPU** della famiglia **80x86**.

La **CPU** vede la memoria di lavoro come un vettore di celle, cioe' come una sequenza di celle consecutive e contigue; come gia' sappiamo, ciascuna cella ha una ampiezza pari a $\bf 8$ bit. Nel caso ad esempio di una memoria di lavoro formata da $\bf 32$ celle, indicando una generica cella con il simbolo $\bf C_k$ ($\bf k$ compreso tra $\bf 0$ e $\bf 31$) si verifica la situazione mostrata in Figura $\bf 2$:

Figura 2 - Vettore di celle di memoria

Cella C_0 C_1 C_2 C_3 C_4 C_5 ... C_k ... C_{26} C_{27} C_{28} C_{29} C_{30} C_{31} **Indice** 0 1 2 3 4 5 ... k ... 26 27 28 29 30 31

Come si puo' notare, ogni cella viene individuata univocamente dal relativo indice che coincide esattamente con l'indirizzo fisico della cella stessa; se la **CPU** vuole accedere ad una di queste celle, deve specificare il relativo indirizzo che viene poi caricato sull'**Address Bus**. Se vogliamo accedere ad esempio alla trentesima cella, dobbiamo caricare sull'**Address Bus** l'indirizzo **29** (ricordiamoci che gli indici partono da **0**); a questo punto la cella **C**₂₉ viene messa in collegamento con la **CPU** che puo' cosi' iniziare il trasferimento dati attraverso il **Data Bus**.

Il problema che si presenta e' dato dal fatto che, come e' stato detto nel precedente capitolo, qualunque operazione effettuata dal computer deve svolgesi in un intervallo di tempo ben definito, e cioe' in un numero ben definito di cicli di clock; questo discorso vale naturalmente anche per gli accessi alla memoria di lavoro. In sostanza, l'accesso da parte della **CPU** ad una qualsiasi cella di memoria deve svolgersi in un intervallo di tempo costante, indipendente quindi dalla posizione in memoria (indice) della cella stessa; per soddisfare questa condizione, le memorie di lavoro vengono organizzate sotto forma di matrice di celle. Una matrice non e' altro che una tabella di elementi disposti su **m** righe e **n** colonne; il numero complessivo di elementi e' rappresentato quindi dal prodotto **m*n**. Volendo organizzare ad esempio il vettore di Figura 2 sotto forma di matrice di celle con **8** righe e **4** colonne (**8*4=32**), si ottiene la situazione mostrata in Figura 3:

Figura 3 - Matrice di celle di memoria				
Riga	Colonna			
Kiga	0	1	2	3
0	$C_{0,0}$	$C_{0,1}$	$C_{0,2}$	$C_{0,3}$
1	$C_{1,0}$	$C_{1,1}$	$C_{1,2}$	$C_{1,3}$
2	$C_{2,0}$	$C_{2,1}$	$C_{2,2}$	$C_{2,3}$
3	$C_{3,0}$	$C_{3,1}$	$C_{3,2}$	$C_{3,3}$
4	$C_{4,0}$	$C_{4,1}$	$C_{4,2}$	$C_{4,3}$
5	$C_{5,0}$	$C_{5,1}$	$C_{5,2}$	$C_{5,3}$
6	$C_{6,0}$	$C_{6,1}$	$C_{6,2}$	$C_{6,3}$
7	$C_{7,0}$	$C_{7,1}$	$C_{7,2}$	$C_{7,3}$

Osserviamo subito che le 8 righe vengono individuate attraverso gli indici da 0 a 7 (indici di riga), mentre le 4 colonne vengono individuate attraverso gli indici da 0 a 3 (indici di colonna); ciascun elemento della matrice viene univocamente individuato attraverso i corrispondenti indice di riga e indice di colonna che costituiscono le coordinate dell'elemento stesso.

Questa organizzazione a matrice permette alla **CPU** di accedere a qualsiasi cella di memoria in un intervallo di tempo costante; la **CPU** non deve fare altro che specificare l'indice di riga e l'indice di colonna della cella desiderata. Questi due indici abilitano la cella che si trova all'incrocio tra la riga e la colonna specificate dalla **CPU**; appare evidente che con questa tecnica, l'accesso ad una cella qualunque richiede un intervallo di tempo costante, e quindi assolutamente indipendente dalla posizione della cella stessa.

In precedenza pero' e' stato detto che la **CPU** vede la memoria sotto forma di vettore di celle; dobbiamo capire quindi come sia possibile ricavare un indice di riga e un indice di colonna da un indirizzo lineare destinato ad un vettore come quello di Figura 2.

A tale proposito osserviamo innanzi tutto che il vettore di Figura 2 puo' essere convertito nella matrice di Figura 3 raggruppando le celle a $\bf 4$ a $\bf 4$; le celle da $\bf C_0$ a $\bf C_3$ formano la prima riga della matrice, le celle da $\bf C_4$ a $\bf C_7$ formano la seconda riga della matrice e cosi' via. In questo modo e'

semplicissimo passare da una cella della matrice di Figura 3 alla corrispondente cella del vettore di Figura 2; data ad esempio la generica cella $C_{i,j}$ della matrice di Figura 3, l'indice k della corrispondente cella del vettore di Figura 2 si ricava dalla seguente formula:

k = (i * 4) + j (4 rappresenta il numero di colonne della matrice).

Consideriamo ad esempio $C_{2,1}$ che e' la decima cella della matrice di Figura 3; la corrispondente cella del vettore di Figura 2 e' quella individuata dall'indice:

$$(2 * 4) + 1 = 8 + 1 = 9$$

Infatti C₉ e' proprio la decima cella del vettore di Figura 2.

Vediamo ora come si procede per la conversione inversa; dato cioe' l'indice k di una cella del vettore di Figura 2, dobbiamo ricavare l'indice di riga i e l'indice di colonna j della corrispondente cella della matrice di Figura 3. Osserviamo subito che per indirizzare 32 celle abbiamo bisogno di un Address Bus a log₂32=5 linee; con 5 linee infatti possiamo rappresentare 2⁵=32 indirizzi (da 0 a 31). Siccome la matrice di Figura 3 e' formata da 8 righe e 4 colonne, suddividiamo le 5 linee dell'Address Bus in due gruppi; il primo gruppo e' formato da log₂8=3 linee (A2, A3 e A4), mentre il secondo gruppo e' formato da $log_24=2$ linee (A0 e A1). Questi due gruppi di linee ci permettono di individuare l'indice di riga e l'indice di colonna della cella desiderata; per dimostrarlo ripetiamo il precedente esempio. Vogliamo accedere quindi alla cella C₉ del vettore di Figura 2; in binario (a 5 bit) l'indirizzo 9 si scrive 01001b. Questo indirizzo viene caricato sull'Address Bus per cui otteniamo A0=1, A1=0, A2=0, A3=1, A4=0. Le tre linee da A2 a A4 contengono il codice binario **010b** che tradotto in base **10** rappresenta il valore **2**; questo valore rappresenta l'indice di riga. Le due linee da A0 a A1 contengono il codice binario 01b che tradotto in base 10 rappresenta il valore 1; questo valore rappresenta l'indice di colonna. La cella individuata nella matrice di Figura 3 sara' quindi C_{2.1}; questa cella corrisponde proprio alla cella C₉ del vettore di Figura 2. Vediamo un ulteriore esempio relativo all'accesso alla cella C₃₁ che e' l'ultima cella del vettore di

Vediamo un ulteriore esempio relativo all'accesso alla cella C_{31} che e' l'ultima cella del vettore di Figura 2; in binario (a 5 bit) l'indirizzo 31 si scrive 11111b. Questo indirizzo viene caricato sull'Address Bus per cui otteniamo A0=1, A1=1, A2=1, A3=1, A4=1. Le tre linee da A2 a A4 contengono il codice binario 111b che tradotto in base 10 rappresenta il valore 7; questo valore rappresenta l'indice di riga. Le due linee da A0 a A1 contengono il codice binario 11b che tradotto in base 10 rappresenta il valore 3; questo valore rappresenta l'indice di colonna. La cella individuata nella matrice di Figura 3 sara' quindi $C_{7,3}$; come si puo' notare in Figura 3, questa e' proprio l'ultima cella della matrice.

Traducendo in pratica le considerazioni appena svolte, otteniamo la situazione mostrata in Figura 4; questo circuito si riferisce ad un computer con una memoria di lavoro da 32 byte, Address Bus a 5 linee e Data Bus a 8 linee:

La parte di indirizzo contenuta nelle linee A2, A3 e A4, raggiunge il circuito chiamato **Decodifica Riga**; questo circuito provvede a ricavare l'indice di riga della cella da abilitare. La parte di indirizzo contenuta nelle linee A0 e A1, raggiunge il circuito chiamato **Decodifica Colonna**; questo circuito provvede a ricavare l'indice di colonna della cella da abilitare. L'unica cella che viene abilitata e' quella che si trova all'incrocio tra i due indici appena determinati; a questo punto il **Data Bus** viene connesso alla cella abilitata rendendo cosi' possibile il trasferimento dati tra la cella stessa e la **CPU**.

Nella parte destra della Figura 4 si nota la presenza del **Data Bus** a **8** linee e della **logica di controllo** che comprende le tre linee **CS**, **W** e **R**; lungo la linea **CS** transita un segnale chiamato **Chip Select** (selezione **chip** di memoria). Se **CS=1** la memoria di lavoro viene abilitata e la **CPU** puo' comunicare con essa attraverso il **Data Bus**; se **CS=0** la memoria di lavoro e' disabilitata e la **CPU** puo' comunicare con altri dispositivi di **I/O** attraverso il **Data Bus**.

Se viene richiesto un accesso in scrittura (write) alla memoria di lavoro, la logica di controllo invia i due segnali W=1 e R=0 (con CS=1); in questo modo, la porta AND di sinistra produce in uscita un livello logico 1 che abilita il Controllo Scrittura, mentre la porta AND di destra produce in uscita un livello logico 0 che disabilita il Controllo Lettura.

Se viene richiesto un accesso in lettura (**read**) alla memoria di lavoro, la logica di controllo invia i due segnali **W=0** e **R=1** (con **CS=1**); in questo modo, la porta **AND** di sinistra produce in uscita un livello logico **0** che disabilita il **Controllo Scrittura**, mentre la porta **AND** di destra produce in uscita un livello logico **1** che abilita il **Controllo Lettura**.

8.1.1 Accesso in memoria con Data Bus a 8 bit

La situazione mostrata dalla Figura 4 e' molto semplice grazie al fatto che l'ampiezza del **Data Bus** (8 bit) coincide esattamente con l'ampiezza in bit di ogni cella di memoria; in questo caso le 8 linee del **Data Bus** vengono connesse agli 8 bit dell'unica cella di memoria abilitata. Per chiarire meglio questo aspetto osserviamo la Figura 5 che mostra le prime 8 celle del vettore di memoria di Figura 2:

In questo esempio il **Data Bus** risulta connesso alla cella **C**₃ (quarta cella) della memoria di lavoro; com'era prevedibile, la linea **D0** risulta connessa al bit in posizione **0** di **C**₃, la linea **D1** risulta connessa al bit in posizione **1** di **C**₃ e cosi' via, sino alla linea **D7** che risulta connessa al bit in posizione **7** di **C**₃. Un **Data Bus** a **8** linee puo' essere posizionato su una qualunque cella secondo lo schema visibile in Figura 5; e' assolutamente impossibile che il **Data Bus** possa posizionarsi a cavallo tra due celle.

Appare evidente il fatto che con un **Data Bus** a **8** linee e' possibile gestire via hardware trasferimenti di dati aventi una ampiezza massima di **8** bit; se vogliamo trasferire un blocco di dati piu' grande di **8** bit, dobbiamo suddividerlo in gruppi di **8** bit. Un dato avente una ampiezza di **8** bit viene chiamato **BYTE** (da non confondere con l'unita' di misura **byte**); il termine **BYTE** definisce quindi un tipo di dato che misura **1** byte, ossia **8** bit.

L'ampiezza in bit del **Data Bus** definisce anche la cosiddetta **parola** del computer; nel caso di

Figura 4 e di Figura 5 abbiamo a che fare quindi con un computer avente **parola** di 8 bit.

8.1.2 Accesso in memoria con Data Bus a 16 bit

Passiamo ora al caso di un computer avente **parola** di **16** bit, cioe' **Data Bus** a **16** linee; il problema che si presenta e' dato dal fatto che la memoria di lavoro e' suddivisa fisicamente in celle da **8** bit, mentre il **Data Bus** ha una ampiezza di **16** bit. Per risolvere questo problema, la memoria di lavoro viene suddivisa logicamente in coppie di celle adiacenti; nel caso ad esempio del vettore di memoria di Figura 2, otteniamo le coppie (C_0 , C_1), (C_2 , C_3), (C_4 , C_5) e cosi' via, sino alla coppia (C_{30} , C_{31}).

Un **Data Bus** a **16** linee puo' essere posizionato su una qualunque di queste coppie; e' assolutamente impossibile quindi che il **Data Bus** possa posizionarsi a cavallo tra due coppie di celle. Per chiarire meglio questo aspetto osserviamo la Figura 6 che mostra le prime **8** celle del vettore di memoria di Figura 2, suddivise in coppie:

In questo esempio il **Data Bus** risulta connesso alla coppia (C_2 , C_3) della memoria di lavoro; le linee da **D0** a **D7** risultano connesse alla cella C_2 , mentre le linee da **D8** a **D15** risultano connesse alla cella C_3 .

Dalla Figura 6 si deduce che con un **Data Bus** a **16** linee e' possibile gestire via hardware trasferimenti di dati aventi una ampiezza di **8** bit o di **16** bit; se vogliamo trasferire un blocco di dati piu' grande di **16** bit, dobbiamo suddividerlo in gruppi di **8** o **16** bit. In precedenza abbiamo visto che un dato avente una ampiezza di **8** bit viene chiamato **BYTE**; un dato avente ampiezza di **16** bit viene invece chiamato **WORD**. Non bisogna confondere il termine **WORD** con l'unita' di misura **word**; infatti il termine **WORD** indica un tipo di dato che misura **1** word, ossia **2** byte, ossia **16** bit. Come gia' sappiamo, l'indirizzo di un dato di tipo **BYTE** coincide con l'indirizzo della cella che lo contiene; qual'e' invece l'indirizzo di un dato di tipo **WORD**?

Per rispondere a questa domanda bisogna tenere presente che le **CPU** della famiglia **80x86** nel disporre i dati in memoria seguono una convenzione chiamata **little-endian**; questa convenzione prevede che i dati formati da due o piu' **BYTE** vengano disposti in memoria a con il **BYTE** meno significativo che occupa l'indirizzo piu' basso. Supponiamo ad esempio di avere il dato a **16** bit **0111001100001111b** che si trova in memoria a partire dall'indirizzo **350**; la convenzione **little-endian** prevede che questo dato venga disposto in memoria secondo lo schema mostrato in Figura 7:

Figura 7 - Convenzione ''little endian''			
Contenuto	0111001100001111		
Posizione bit	7654321076543210		
Indirizzo Cella	351 350		

Come si puo' notare, il **BYTE** meno significativo **00001111b** viene disposto nella cella **350**, mentre il **BYTE** piu' significativo **01110011b** viene disposto nella cella **351**; altre **CPU**, come ad esempio quelle prodotte dalla **Motorola**, utilizzano invece la convenzione inversa (**big-endian**).

Nelle piattaforme hardware **80x86** l'indirizzo di un dato di tipo **WORD** coincide con l'indirizzo della cella che contiene il **BYTE** meno significativo del dato stesso; nel caso di Figura 7 ad esempio, l'indirizzo del dato a **16** bit e' **350**.

La Figura 7 ci permette anche di osservare che se vogliamo tracciare uno schema della memoria su un foglio di carta, ci conviene disporre gli indirizzi in ordine crescente da destra verso sinistra; in questo modo i dati binari (o esadecimali) contenuti nelle varie celle ci appaiono disposti nel verso giusto (cioe' con il peso delle cifre che cresce da destra verso sinistra).

Analizziamo ora come avviene il trasferimento dati di tipo **BYTE** e **WORD** con un **Data Bus** a **16** linee

In riferimento alla Figura 6, supponiamo di voler leggere il **BYTE** contenuto nella cella C_2 ; il **Data Bus** viene posizionato sulla coppia (C_2 , C_3), e l'accesso alla cella C_2 avviene attraverso le linee da **D0** a **D7**.

Supponiamo di voler leggere il **BYTE** contenuto nella cella C_3 ; il **Data Bus** viene posizionato sulla coppia(C_2 , C_3), e l'accesso alla cella C_3 avviene attraverso le linee da **D8** a **D15**.

Supponiamo di voler leggere il **BYTE** contenuto nella cella C_4 ; il **Data Bus** viene posizionato sulla coppia (C_4 , C_5), e l'accesso alla cella C_4 avviene attraverso le linee da **D0** a **D7**.

Le considerazioni appena svolte ci fanno capire che con un **Data Bus** a **16** linee i dati di tipo **BYTE** non presentano nessun problema di **allineamento** in memoria; questo significa che un dato di tipo **BYTE**, indipendentemente dal suo indirizzo, richiede un solo accesso in memoria per essere letto o scritto.

In riferimento alla Figura 6, supponiamo di voler leggere la **WORD** contenuta nelle celle C_2 e C_3 ; il **Data Bus** viene posizionato sulla coppia (C_2 , C_3), e l'accesso alle celle C_2 e C_3 avviene attraverso le linee da **D0** a **D15**.

Supponiamo di voler leggere la **WORD** contenuta nelle celle C_3 e C_4 ; il **Data Bus** viene prima posizionato sulla coppia (C_2 , C_3), e attraverso le linee da **D8** a **D15** viene letto il **BYTE** che si trova nella cella C_3 . Successivamente il **Data Bus** viene posizionato sulla coppia (C_4 , C_5), e attraverso le linee da **D0** a **D7** viene letto il **BYTE** che si trova nella cella C_4 ; complessivamente vengono effettuati due accessi in memoria.

Le considerazioni appena svolte ci fanno capire che con un **Data Bus** a **16** linee i dati di tipo **WORD** non presentano nessun problema di **allineamento** in memoria purche' il loro indirizzo sia un numero pari (**0**, **2**, **4**, **6**, etc); un dato di tipo **WORD** che si trova ad un indirizzo dispari, richiede due accessi in memoria per essere letto o scritto.

Si tenga presente che il disallineamento dei dati in memoria puo' provocare sensibili perdite di tempo anche con le potentissime **CPU** dell'ultima generazione; proprio per evitare questi problemi, l'**Assembly** e molti linguaggi di programmazione di alto livello forniscono ai programmatori tutti gli strumenti necessari per allineare correttamente i dati in memoria.

8.1.3 Accesso in memoria con Data Bus a 32 bit

Anche se il meccanismo dovrebbe essere ormai chiaro, analizziamo un ulteriore caso che si riferisce ad un computer avente **parola** di **32** bit, cioe' **Data Bus** a **32** linee; in questo caso il problema da affrontare riguarda il fatto che la memoria di lavoro e' suddivisa fisicamente in celle da **8** bit, mentre il **Data Bus** ha una ampiezza di **32** bit. Per risolvere questo problema, la memoria di lavoro viene suddivisa logicamente in quaterne di celle adiacenti; nel caso ad esempio del vettore di memoria di Figura 2, otteniamo le quaterne:

 $(C_0, C_1, C_2, C_3), (C_4, C_5, C_6, C_7)$ e cosi via, sino alla quaterna $(C_{28}, C_{29}, C_{30}, C_{31})$.

Un **Data Bus** a **32** linee puo' essere posizionato su una qualunque di queste quaterne; e' assolutamente impossibile quindi che il **Data Bus** possa posizionarsi a cavallo tra due quaterne di celle. Per chiarire meglio questo aspetto osserviamo la Figura 8 che mostra le prime **8** celle del vettore di memoria di Figura 2, suddivise in quaterne:

In questo esempio il **Data Bus** risulta connesso alla quaterna (C_0 , C_1 , C_2 , C_3) della memoria di lavoro; le linee da **D0** a **D7** risultano connesse alla cella C_0 , le linee da **D15** risultano connesse alla cella C_1 , le linee da **D16** a **D23** risultano connesse alla cella C_2 e le linee da **D24** a **D31** risultano connesse alla cella C_3 .

Dalla Figura 8 si deduce che con un **Data Bus** a **32** linee e' possibile gestire via hardware trasferimenti di dati aventi una ampiezza di **8** bit, di **16** bit o di **32** bit; se vogliamo trasferire un blocco di dati piu' grande di **32** bit, dobbiamo suddividerlo in gruppi di **8**, **16** o **32** bit. Un dato avente ampiezza di **32** bit viene chiamato **DWORD** (da non confondere con l'unita' di misura **dword** o **double word**); il termine **DWORD** indica quindi un tipo di dato che misura **1** dword, ossia **2** word, ossia **4** byte, ossia **32** bit.

In base a quanto e' stato detto in precedenza sulla convenzione **little-endian**, l'indirizzo di un dato di tipo **DWORD** coincide con l'indirizzo della cella che contiene il **BYTE** meno significativo del dato stesso; nel caso di Figura 8 ad esempio, un dato di tipo **DWORD** che occupa le celle C_2 , C_3 , C_4 e C_5 ha indirizzo 2 (cioe' l'indirizzo della cella C_2).

Analizziamo ora come avviene il trasferimento dati di tipo **BYTE**, **WORD** e **DWORD** con un **Data Bus** a **32** linee.

In riferimento alla Figura 8, supponiamo di voler leggere il **BYTE** contenuto nella cella C_0 ; il **Data Bus** viene posizionato sulla quaterna (C_0 , C_1 , C_2 , C_3), e l'accesso alla cella C_0 avviene attraverso le linee da **D0** a **D7**.

Supponiamo di voler leggere il **BYTE** contenuto nella cella C_1 ; il **Data Bus** viene posizionato sulla quaterna (C_0 , C_1 , C_2 , C_3), e l'accesso alla cella C_1 avviene attraverso le linee da **D8** a **D15**. Supponiamo di voler leggere il **BYTE** contenuto nella cella C_2 ; il **Data Bus** viene posizionato sulla quaterna (C_0 , C_1 , C_2 , C_3), e l'accesso alla cella C_2 avviene attraverso le linee da **D16** a **D23**. Supponiamo di voler leggere il **BYTE** contenuto nella cella C_3 ; il **Data Bus** viene posizionato sulla quaterna (C_0 , C_1 , C_2 , C_3), e l'accesso alla cella C_3 avviene attraverso le linee da **D24** a **D31**. Supponiamo di voler leggere il **BYTE** contenuto nella cella C_4 ; il **Data Bus** viene posizionato sulla quaterna (C_4 , C_5 , C_6 , C_7), e l'accesso alla cella C_4 avviene attraverso le linee da **D0** a **D7**. Anche in questo caso si nota subito che con un **Data Bus** a **32** linee i dati di tipo **BYTE** non presentano nessun problema di **allineamento** in memoria; un dato di tipo **BYTE**, indipendentemente dal suo indirizzo, richiede quindi un solo accesso in memoria per essere letto o scritto.

In riferimento alla Figura 8, supponiamo di voler leggere la **WORD** contenuta nelle celle C_0 e C_1 ; il **Data Bus** viene posizionato sulla quaterna (C_0 , C_1 , C_2 , C_3), e l'accesso alle celle C_0 e C_1 avviene attraverso le linee da **D0** a **D15**.

Supponiamo di voler leggere la **WORD** contenuta nelle celle C_1 e C_2 ; il **Data Bus** viene posizionato sulla quaterna (C_0 , C_1 , C_2 , C_3), e l'accesso alle celle C_1 e C_2 avviene attraverso le linee da **D8** a **D23**.

Supponiamo di voler leggere la **WORD** contenuta nelle celle C_2 e C_3 ; il **Data Bus** viene posizionato sulla quaterna (C_0 , C_1 , C_2 , C_3), e l'accesso alle celle C_2 e C_3 avviene attraverso le linee da **D16** a **D31**.

Supponiamo di voler leggere la **WORD** contenuta nelle celle C_3 e C_4 ; il **Data Bus** viene prima posizionato sulla quaterna (C_0 , C_1 , C_2 , C_3), e attraverso le linee da **D24** a **D31** viene letto il **BYTE** che si trova nella cella C_3 . Successivamente il **Data Bus** viene posizionato sulla quaterna (C_4 , C_5 , C_6 , C_7), e attraverso le linee da **D0** a **D7** viene letto il **BYTE** che si trova nella cella C_4 ; complessivamente vengono effettuati due accessi in memoria.

Le considerazioni appena svolte ci fanno capire che con un **Data Bus** a **32** linee i dati di tipo **WORD** non presentano nessun problema di **allineamento** in memoria purche' siano interamente contenuti all'interno di una quaterna di celle; se la **WORD** si trova a cavallo tra due quaterne, richiede due accessi in memoria per essere letta o scritta. Un metodo molto semplice per evitare questo problema consiste nel disporre i dati di tipo **WORD** ad indirizzi pari (**0**, **2**, **4**, **6**, etc); in questo modo infatti il dato si viene a trovare o nelle prime due celle o nelle ultime due celle di una quaterna.

In riferimento alla Figura 8, supponiamo di voler leggere la **DWORD** contenuta nelle celle C_0 , C_1 , C_2 e C_3 ; il **Data Bus** viene posizionato sulla quaterna (C_0 , C_1 , C_2 , C_3), e l'accesso alle celle C_0 , C_1 , C_2 e C_3 avviene attraverso le linee da **D0** a **D31**.

Supponiamo di voler leggere la **DWORD** contenuta nelle celle C_1 , C_2 , C_3 e C_4 ; il **Data Bus** viene prima posizionato sulla quaterna (C_0 , C_1 , C_2 , C_3), e attraverso le linee da **D8** a **D31** vengono letti i **3 BYTE** che si trovano nelle celle C_1 , C_2 e C_3 . Successivamente il **Data Bus** viene posizionato sulla quaterna (C_4 , C_5 , C_6 , C_7), e attraverso le linee da **D0** a **D7** viene letto il **BYTE** che si trova nella cella C_4 ; complessivamente vengono effettuati due accessi in memoria. La possibilita' di leggere o scrivere un blocco di **3 BYTE** e' una caratteristica delle **CPU Intel** con architettura a **32** bit; in questo modo si riduce a **2** il numero massimo di accessi in memoria per la lettura o la scrittura di un dato di tipo **DWORD**.

Le considerazioni appena svolte ci fanno capire che con un **Data Bus** a **32** linee i dati di tipo **DWORD** non presentano nessun problema di **allineamento** in memoria purche' siano interamente contenuti all'interno di una quaterna di celle; se la **DWORD** si trova a cavallo tra due quaterne, richiede due accessi in memoria per essere letta o scritta. L'unico modo per evitare questo problema consiste nel disporre i dati di tipo **DWORD** ad indirizzi multipli interi di **4** (**0**, **4**, **8**, **12**, etc).

Dopo aver descritto la configurazione interna delle memorie di lavoro, possiamo passare ad analizzare i vari tipi di memoria di lavoro e le tecniche che vengono utilizzate per la fabbricazione dei circuiti di memoria; le memorie di lavoro vengono suddivise in due categorie principali:

Memorie RAM Memorie ROM

Prima di illustrare la struttura circuitale delle memorie **RAM**, dobbiamo fare la conoscenza con particolari circuiti logici chiamati **reti sequenziali**.

8.2 Le reti sequenziali

Nei precedenti capitoli abbiamo visto che le reti combinatorie sono formate da componenti come le porte logiche che presentano la caratteristica di fornire un segnale in uscita che e' una logica conseguenza del segnale (o dei segnali) in ingresso; se cambiano i livelli logici dei segnali in ingresso, cambia (dopo un piccolo ritardo di propagazione) anche il segnale in uscita, e questo segnale non viene minimamente influenzato dalla precedente configurazione ingresso/uscita assunta dalla porta. In pratica si potrebbe dire che le porte logiche "non ricordano" lo stato che avevano assunto in precedenza; molto spesso pero' si ha la necessita' di realizzare reti combinatorie formate da circuiti logici capaci di ricordare gli stati precedenti, producendo quindi un segnale in uscita che e' una logica conseguenza non solo dei nuovi segnali in ingresso, ma anche degli ingressi precedenti. Le reti combinatorie dotate di queste caratteristiche prendono il nome di **reti** sequenziali e vengono largamente impiegate nella realizzazione delle memorie di lavoro.

8.2.1 II flip-flop set/reset

Per realizzare un circuito logico capace di ricordare gli stati assunti in precedenza, si sfrutta una tecnica molto usata in campo elettronico, chiamata **retroazione**; questa tecnica consiste nel prelevare il segnale in uscita da un dispositivo, riapplicandolo all'ingresso del dispositivo stesso (o di un'altro dispositivo). Applicando ad esempio la "retroazione incrociata" a due porte **NAND**, si perviene al circuito logico di Figura 9a che rappresenta l'elemento fondamentale delle reti sequenziali e prende il nome di **flip-flop set/reset** (abbreviato in **FF-SR**); la Figura 9b mostra il simbolo del **FF-SR** che si utilizza negli schemi dei circuiti logici.

Per capire il principio di funzionamento del **FF-SR** bisogna ricordare che la porta **NAND** produce in uscita un livello logico **0** solo quando tutti gli ingressi sono a livello logico **1**; in tutti gli altri casi, si otterra' in uscita un livello logico **1**.

Ponendo ora in ingresso S=1, R=1, si nota che le due uscite Q e Q' assumono una configurazione del tutto casuale; si puo' constatare pero' che le due uniche possibilita' sono Q=0, Q'=1, oppure Q=1, Q'=0. Infatti, se la porta che abbiamo indicato con A produce in uscita 1, attraverso la retroazione questa uscita si porta all'ingresso della porta B che avendo entrambi gli ingressi a 1 produrra' in uscita 0; viceversa, se la porta A produce in uscita 0, questa uscita si porta all'ingresso della porta B che avendo in ingresso la configurazione (0, 1) produrra' in uscita 1.

Partiamo quindi dalla configurazione R=1, S=1, e tenendo R=1 portiamo l'ingresso S a 0; osservando la Figura 9a si vede subito che la porta A, avendo un ingresso a 0, produrra' sicuramente in uscita un 1. La porta B trovandosi in ingresso la coppia (1, 1), produrra' in uscita 0; a questo punto, qualsiasi modifica apportata a S (purche' R resti a 1) non modifichera' l'uscita Q che continuera' a valere 1. Abbiamo appurato quindi che partendo dalla configurazione in ingresso (1, 1) e portando in successione S prima a 0 e poi a 1, il FF-SR memorizza un bit che vale 1 ed e' disponibile sull'uscita Q; questa situazione permane inalterata finche' R continua a valere 1.

Portando ora R a 0 e tenendo S=1, si vede che la porta B, avendo un ingresso a 0 produrra' in uscita

1, mentre la porta A ritrovandosi in ingresso la coppia (1, 1) produrra' in uscita 0; finche' S rimane a 1 qualsiasi modifica apportata all'ingresso R non altera l'uscita Q che continuera' a valere 0. Abbiamo appurato quindi che partendo dalla configurazione in ingresso (1, 1) e portando in successione R prima a 0 e poi di nuovo a 1, il FF-SR memorizza un bit che vale 0 ed e' disponibile sull'uscita Q.

Da tutte le considerazioni appena esposte, risulta evidente che il **FF-SR** rappresenta una unita' elementare di memoria capace di memorizzare un solo bit; infatti:

- * Attraverso l'ingresso S e' possibile scrivere un 1 (set) nel FF-SR
- * Attraverso l'ingresso R e' possibile scrivere uno 0 (reset) nel FF-SR
- * Attraverso l'uscita Q e' possibile leggere il bit memorizzato nel FF-SR.

8.2.2 Il flip-flop data

A partire dal **FF-SR** e' possibile realizzare diversi altri tipi di **flip-flop** che trovano svariate applicazioni nell'elettronica digitale; in particolare, la Figura 10 mostra il **flip-flop** tipo **D** (dove la **D** sta per **Data** o **Delay**), che si presta particolarmente per la realizzazione di memorie di piccole dimensioni. La Figura 10a mostra lo schema circuitale del **flip-flop data** (abbreviato in **FF-D**); la Figura 10b mostra il simbolo logico attraverso il quale si rappresenta il **FF-D**.

L'ingresso **D** viene chiamato **Data**, ed e' proprio da questo ingresso che arriva il bit da memorizzare; l'ingresso **CLK** fornisce al **FF** un segnale di clock (di cui si e' parlato nel precedente capitolo) che consente di sincronizzare le operazioni di **I/O**. In Figura 10a si nota anche un ingresso **CKI** che serve solo per mostrare il principio di funzionamento del **FF-D**, e che ha il compito di impedire (**Clock Inhibit**) o permettere al segnale di clock di arrivare al **FF**; infine le due uscite **Q** e **Q'** sono le stesse del **FF-SR** visto prima.

Per descrivere il principio di funzionamento del **FF-D** notiamo innanzi tutto che, finche' l'ingresso **CKI** e' a **0**, la porta **AND** a sinistra produrra' in uscita un livello logico **0** che andra' a raggiungere entrambe le porte **NAND** indicate con **A** e **B**, che a loro volta produrranno in uscita un livello logico **1**; le due porte **NAND** indicate con **A'** e **B'** costituiscono un **FF-SR** che si trovera' di conseguenza nella configurazione iniziale **S=1**, **R=1**. Partendo da questa configurazione iniziale e abilitando l'ingresso **CKI**, il segnale di clock puo' giungere alle due porte **A** e **B**, e in un ciclo completo (cioe' con il segnale di clock che passa da **0** a **1** e poi di nuovo a **0**) il bit che arriva dall'ingresso **D** verra' copiato sull'uscita **Q**; riportando ora a livello logico **0** l'ingresso **CKI**, il bit appena copiato sull'uscita **Q** restera' "imprigionato" indipendentemente dal valore dell'ingresso **D** (per questo motivo il **FF-D** viene anche chiamato **latch**, che in inglese significa lucchetto).

Per la dimostrazione delle cose appena dette ci possiamo servire della Figura 11: la Figura 11a si riferisce al caso **D=1**, mentre la Figura 11b si riferisce al caso **D=0**.

Cominciamo dal caso in cui dalla linea **D** arrivi un livello logico **1** (Figura 11a); non appena **CKI** passa da **0** a **1**, il segnale di clock viene abilitato e puo' giungere alle due porte **A** e **B**. Analizzando la Figura 10 e la Figura 11a possiamo osservare che quando **CLK** passa da **0** a **1**, le due porte **A** e **B** lasciano **R** a **1** e portano **S** da **1** a **0**; quando **CLK** passa da **1** a **0**, le due porte **A** e **B** lasciano **R** a **1** e portano **S** da **0** a **1**. Applicando allora le cose esposte in precedenza sul **FF-SR** possiamo dire che l'operazione appena effettuata (**set**) ha quindi memorizzato (in un ciclo di clock) l'ingresso **D=1** sul **FF-SR**; il bit memorizzato (**1**) e' disponibile sull'uscita **Q**.

Passiamo ora al caso in cui dalla linea **D** arrivi un livello logico **0** (Figura 11b); non appena **CKI** passa da **0** a **1**, il segnale di clock viene abilitato e puo' giungere alle due porte **A** e **B**. Analizzando la Figura 10 e la Figura 11b possiamo osservare che quando **CLK** passa da **0** a **1**, le due porte **A** e **B** lasciano **S** a **1** e portano **R** da **1** a **0**; quando **CLK** passa da **1** a **0**, le due porte **A** e **B** lasciano **S** a **1** e portano **R** da **0** a **1**. Applicando allora le cose esposte in precedenza sul **FF-SR** possiamo dire che l'operazione appena effettuata (**reset**) ha quindi memorizzato (in un ciclo di clock) l'ingresso **D=0** sul **FF-SR**; il bit memorizzato (**0**) e' disponibile sull'uscita **Q**.

8.2.3 Struttura circuitale di un FF

A titolo di curiosita' analizziamo le caratteristiche costruttive di un **FF** destinato a svolgere il ruolo di unita' elementare di memoria; in Figura 12 vediamo ad esempio un **FF** realizzato in tecnologia **NMOS**.

Per capire il funzionamento di questo circuito bisogna ricordare che il MOS e' un regolatore di corrente pilotato in tensione; regolando da 0 ad un massimo la tensione applicata sul gate, si puo' regolare da 0 ad un massimo la corrente che circola tra il drain e il source. Applicando al gate di un NMOS una tensione nulla (o inferiore alla tensione di soglia), il canale tra drain e source e' chiuso e impedisce quindi il passaggio della corrente; in queste condizioni il transistor si comporta come un interruttore aperto (OFF). Applicando al gate di un NMOS una tensione superiore alla tensione di soglia, il canale tra drain e source e' aperto e favorisce quindi il passaggio della corrente; in queste condizioni il transistor si comporta come un interruttore chiuso (ON).

Al centro della Figura 12 si nota il **FF** costituito dai due transistor **T1** e **T2**; i due transistor **T3** e **T4** svolgono semplicemente il ruolo di carichi resistivi per **T1** e **T2**. I due transistor **T5** e **T6** servono per le operazioni di lettura e di scrittura; la linea **RG** infine serve per abilitare la riga lungo la quale si trova la cella (o le celle) a cui vogliamo accedere.

Osserviamo subito che se T1 e' ON, allora T2 deve essere per forza OFF; viceversa se T1 e' OFF, allora T2 deve essere per forza ON. Infatti se T1 e' ON, allora la corrente che arriva dal positivo di alimentazione (+Vcc) si riversa a massa proprio attraverso T1; questa circolazione di corrente attraverso il carico resistivo T3 erode il potenziale +Vcc portando verso lo 0 il potenziale del punto A e quindi anche il potenziale del gate di T2 che viene spinto cosi' allo stato OFF. Analogamente, se T2 e' ON, allora la corrente che arriva dal positivo di alimentazione (+Vcc) si riversa a massa proprio attraverso T2; questa circolazione di corrente attraverso il carico resistivo T4 erode il potenziale +Vcc portando verso lo 0 il potenziale del punto B e quindi anche il potenziale del gate di T1 che viene spinto cosi' allo stato OFF.

Vediamo ora come si svolgono con il circuito di Figura 12 le tre operazioni fondamentali, e cioe': **memorizzazione**, **lettura**, **scrittura**:

Per la fase di memorizzazione (cioe' per tenere il dato in memoria) si pone **RG=0**; in questo modo sia **T5** che **T6** sono **OFF**, per cui il **FF** risulta isolato dall'esterno. Il valore del bit memorizzato nel **FF** e' rappresentato dalla tensione **Vds** che si misura tra il drain e il source di **T1**; se **T1** e' **ON** allora **Vds=0**, mentre se **T1** e' **OFF** allora **Vds=+Vcc**. In base a quanto e' stato detto in precedenza si puo' affermare quindi che la configurazione **T1 ON** e **T2 OFF** rappresenta un bit di valore **0** in memoria; analogamente la configurazione **T1 OFF** e **T2 ON** rappresenta un bit di valore **1** in memoria.

Per la fase di lettura si pone **RG=1**; in questo modo sia **T5** che **T6** sono **ON**. Se il **FF** memorizza un bit di valore **0** allora come gia' sappiamo **T1** e' **ON** e **T2** e' **OFF**; in queste condizioni la corrente che arriva dal positivo di alimentazione transita sia attraverso **T1**, sia attraverso **T5** riversandosi anche lungo la linea **D** che segnala la lettura di un bit di valore **0**. Se il **FF** memorizza un bit di valore **1** allora come gia' sappiamo **T1** e' **OFF** e **T2** e' **ON**; in queste condizioni la corrente che arriva dal positivo di alimentazione transita sia attraverso **T2**, sia attraverso **T6** riversandosi anche lungo la linea **D'** che segnala la lettura di un bit di valore **1**.

Per la fase di scrittura si pone **RG=1**; in questo modo sia **T5** che **T6** sono **ON**. Per scrivere un bit di valore **0** si pone **D=0** e **D'=1**; in questo modo la corrente che arriva dal positivo di alimentazione fluisce verso **D** attraverso **T5**. Il potenziale +**Vcc** viene eroso dal carico resistivo **T3** e quindi il potenziale del punto **A** si porta verso lo zero spingendo **T2** allo stato **OFF** e quindi **T1** allo stato **ON**; come abbiamo visto in precedenza, questa situazione rappresenta un bit di valore **0** in memoria. Per scrivere un bit di valore **1** si pone **D=1** e **D'=0**; in questo modo la corrente che arriva dal positivo di alimentazione fluisce verso **D'** attraverso **T6**. Il potenziale +**Vcc** viene eroso dal carico resistivo **T4** e quindi il potenziale del punto **B** si porta verso lo zero spingendo **T1** allo stato **OFF** e quindi **T2** allo stato **ON**; come abbiamo visto in precedenza, questa situazione rappresenta un bit di valore **1** in memoria.

Appare evidente il fatto che il funzionamento dei **FF** e' legato alla presenza della alimentazione elettrica; non appena si toglie l'alimentazione elettrica, il contenuto dei **FF** viene perso. Queste considerazioni si applicano naturalmente a tutte le memorie di lavoro realizzate con i **FF**; possiamo dire quindi che non appena si spegne il computer, tutto il contenuto delle memorie di lavoro di questo tipo viene perso.

Nei paragrafi seguenti vengono utilizzati i **FF** appena descritti per mostrare alcuni esempi relativi ad importanti dispositivi di memoria come i **registri** e le **RAM**.

8.3 Registri di memoria

Abbiamo visto che il **FF** rappresenta una unita' elementare di memoria capace di memorizzare un bit di informazione; se si ha la necessita' di memorizzare informazioni piu' complesse costituite da numeri binari a due o piu' bit, bisogna collegare tra loro un numero adeguato di **FF**, ottenendo cosi' particolari circuiti logici chiamati **registri**.

8.3.1 Registri a scorrimento

Collegando piu' **FF** in serie, si ottiene la configurazione mostrata in Figura 13; in particolare, questo esempio si riferisce ad un registro formato da **4 FF-D** che consente di memorizzare numeri a **4** bit (le uscite **Q'** sono state soppresse in quanto non necessarie).

Per capire meglio il principio di funzionamento del circuito di Figura 13, bisogna tenere presente che i **FF** vengono realizzati con le porte logiche; come abbiamo visto nei precedenti capitoli, tutte le porte logiche presentano un certo ritardo di propagazione. In sostanza, inviando dei segnali sugli ingressi di una porta logica, il conseguente segnale di uscita viene ottenuto dopo un certo intervallo di tempo; questo ritardo e' dovuto come sappiamo ai tempi di risposta dei transistor utilizzati per realizzare le porte logiche.

Nel circuito di Figura 13 i 4 bit da memorizzare arrivano in serie dall'ingresso SI (serial input); in una situazione del genere e' praticamente impossibile quindi memorizzare un nibble in un solo ciclo di clock perche' cio' richiederebbe una risposta istantanea da parte di tutti i 4 FF. Per risolvere questo problema, la frequenza del segnale di clock viene scelta in modo da minimizzare i tempi di attesa dovuti al ritardo di propagazione; il metodo piu' efficace per ottenere questo risultato consiste nel fare in modo che ad ogni ciclo di clock il registro di Figura 13 sia pronto per ricevere un nuovo bit da memorizzare.

Supponiamo ad esempio di voler memorizzare nel circuito di Figura 13 il numero binario **1010b**; i **4** bit di questo numero arrivano in serie dall'ingresso **SI** a partire dal bit meno significativo. L'ingresso dei vari bit viene sincronizzato attraverso il segnale di clock in modo che ad ogni ciclo di clock arrivi un nuovo bit da memorizzare; analizziamo allora quello che accade attraverso la Figura 14:

Inizialmente il segnale di clock e' inibito (**CKI=0**) e tutti i **4 FF-SR** contenuti nei **4 FF-D** si troveranno quindi nella situazione iniziale **S=1**, **R=1**; per semplicita' supponiamo che le **4** uscite **Q0**, **Q1**, **Q2** e **Q3** siano tutte a livello logico **0** (anche se cio' non e' necessario). Come si puo' notare dalla Figura 13, il segnale di clock una volta abilitato (**CKI=1**) giunge contemporaneamente a tutti i **4 FF-D**; a questo punto si verifica la seguente successione di eventi:

- * Inizia la fase 1 (Figura 14) con il primo ciclo di clock che raggiunge tutti i 4 FF.
- * Il bit di valore 0 giunge sull'ingresso D3 di FF3.
- * Ciascun FF copia sulla propria uscita Q il segnale che trova sul proprio ingresso D.
- * Il **FF3** copia il bit **D3=0** sulla sua uscita **Q3**.
- * A causa del ritardo di propagazione, **FF2** copia il vecchio **D2=Q3=0** sulla sua uscita **Q2**.
- * A causa del ritardo di propagazione, **FF1** copia il vecchio **D1=Q2=0** sulla sua uscita **Q1**.
- * A causa del ritardo di propagazione, **FF0** copia il vecchio **D0=O1=0** sulla sua uscita **O0**.
- * Inizia la fase 2 (Figura 14) con il secondo ciclo di clock che raggiunge tutti i 4 FF.
- * Il bit di valore 1 giunge sull'ingresso **D3** di **FF3**.
- * Ciascun FF copia sulla propria uscita Q il segnale che trova sul proprio ingresso D.
- * Il FF3 copia il bit D3=1 sulla sua uscita Q3.
- * A causa del ritardo di propagazione, FF2 copia il vecchio D2=Q3=0 sulla sua uscita Q2.
- * A causa del ritardo di propagazione, FF1 copia il vecchio D1=O2=0 sulla sua uscita O1.
- * A causa del ritardo di propagazione, **FF0** copia il vecchio **D0=Q1=0** sulla sua uscita **Q0**.
- * Inizia la fase 3 (Figura 14) con il terzo ciclo di clock che raggiunge tutti i 4 FF.
- * Il bit di valore 0 giunge sull'ingresso D3 di FF3.
- * Ciascun **FF** copia sulla propria uscita **Q** il segnale che trova sul proprio ingresso **D**.
- * Il FF3 copia il bit D3=0 sulla sua uscita Q3.
- * A causa del ritardo di propagazione, FF2 copia il vecchio D2=Q3=1 sulla sua uscita Q2.
- * A causa del ritardo di propagazione, FF1 copia il vecchio D1=Q2=0 sulla sua uscita Q1.
- * A causa del ritardo di propagazione, **FF0** copia il vecchio **D0=Q1=0** sulla sua uscita **Q0**.
- * Inizia la fase 4 (Figura 14) con il quarto ciclo di clock che raggiunge tutti i 4 FF.

- * Il bit di valore 1 giunge sull'ingresso D3 di FF3.
- * Ciascun **FF** copia sulla propria uscita **Q** il segnale che trova sul proprio ingresso **D**.
- * Il FF3 copia il bit D3=1 sulla sua uscita Q3.
- * A causa del ritardo di propagazione, FF2 copia il vecchio D2=Q3=0 sulla sua uscita Q2.
- * A causa del ritardo di propagazione, **FF1** copia il vecchio **D1=Q2=1** sulla sua uscita **Q1**.
- * A causa del ritardo di propagazione, **FF0** copia il vecchio **D0=Q1=0** sulla sua uscita **Q0**.

Come si nota dalla Figura 14, quando **CKI** viene riportato a **0** disabilitando il segnale di clock, si ottiene **Q3=1**, **Q2=0**, **Q1=1**, **Q0=0**; possiamo dire quindi che dopo **4** cicli di clock il circuito di Figura 13 ha memorizzato il nibble **1010b**. Con **CKI=0**, qualunque sequenza di livelli logici in arrivo da **SI** non altera piu' la configurazione assunta dal circuito di Figura 13.

Le considerazioni appena esposte evidenziano il fatto che nel corso dei 4 cicli di clock, i bit da memorizzare scorrono da sinistra verso destra; per questo motivo il circuito di Figura 13 viene anche chiamato **registro a scorrimento**.

Una volta capito il metodo di scrittura nei registri a scorrimento diventa facile capire anche il metodo di lettura; basta infatti inviare altri 4 cicli di clock per far scorrere verso destra i 4 bit precedentemente memorizzati. Questi 4 bit si presentano quindi in sequenza (sempre a partire dal bit meno significativo) sull'uscita SO (serial output); dalla Figura 13 si puo' constatare che e' anche possibile leggere i 4 bit direttamente dalle uscite Q0, Q1, Q2 e Q3.

8.3.2 Registri paralleli

I registri a scorrimento presentano il vantaggio di avere una struttura relativamente semplice in quanto richiedono un numero ridotto di collegamenti; come si nota infatti dalla Figura 13, e' presente un'unica linea per l'input (SI) e un'unica linea per l'output (SO). Gli svantaggi abbastanza evidenti dei registri a scorrimento sono rappresentati invece dal tempo di accesso in I/O e dal metodo di lettura che distrugge il dato in memoria; per quanto riguarda i tempi di accesso in lettura/scrittura si puo' osservare che il numero di cicli di clock necessari e' pari al numero di FF che formano il registro. Per quanto riguarda invece l'altro problema, risulta evidente che per leggere ad esempio il contenuto di un registro a 4 bit bisogna inviare 4 cicli di clock; in questo modo escono dalla linea SO i 4 bit in memoria, ma dalla linea SI entrano altri 4 bit che sovrascrivono il dato appena letto.

Questi problemi vengono facilmente eliminati attraverso il collegamento in parallelo dei **FF**; la Figura 15 mostra appunto un cosiddetto **registro parallelo** costituito anche in questo caso da **4 FF-D**.

Come si puo' notare, ogni **FF** ha l'ingresso **D** e l'uscita **Q** indipendenti da quelli degli altri **FF**; in fase di scrittura, i bit arrivano in parallelo (e tutti nello stesso istante) sugli ingressi **D**, mentre in fase di lettura, i bit vengono letti sempre in parallelo (e tutti nello stesso istante) dalle uscite **Q**. Ripetendo l'esempio del registro a scorrimento, si vede che in fase di memorizzazione del nibble **1010b**, i **4** bit si presentano contemporaneamente sui **4** ingressi che assumeranno quindi la

configurazione **D3=1**, **D2=0**, **D1=1**, **D0=0**; a questo punto basta inviare un solo ciclo di clock per copiare in un colpo solo i **4** bit sulle rispettive uscite.

Per leggere il dato appena memorizzato, basta leggere direttamente le 4 uscite Q3, Q2, Q1, Q0; la lettura avviene senza distruggere il dato stesso.

I registri paralleli risolvono il problema del tempo di accesso e della distruzione dell'informazione in memoria in fase di lettura, ma presentano lo svantaggio di una maggiore complessita' circuitale; un registro parallelo a **n** bit richiedera' infatti solo per l'**I/O** dei dati, **n** linee di ingresso e **n** linee di uscita.

Per le loro caratteristiche i registri vengono largamente utilizzati quando si ha la necessita' di realizzare piccole memorie ad accesso rapidissimo; nel campo dei computers sicuramente l'applicazione piu' importante dei registri e' quella relativa alle memorie interne delle **CPU**. Tutte le **CPU** sono dotate infatti di piccole memorie interne attraverso le quali possono gestire le informazioni (dati e istruzioni) da elaborare; a tale proposito si utilizzano proprio i registri paralleli che garantiscono le massime prestazioni in termini di velocita' di accesso.

Come vedremo nei capitoli successivi, per il programmatore la conseguenza pratica di tutto cio' e' data dal fatto che le istruzioni che coinvolgono dati contenuti nei registri della **CPU** verranno eseguite molto piu' velocemente rispetto al caso delle istruzioni che coinvolgono dati contenuti nella memoria di lavoro; possiamo dire quindi che nei limiti del possibile, il programmatore **Assembly** nello scrivere i propri programmi deve sfruttare al massimo i registri della **CPU**. Questo aspetto e' talmente importante che anche alcuni linguaggi di programmazione di alto livello permettono al programmatore di gestire i registri della **CPU**; il linguaggio **C** ad esempio dispone della parola chiave (qualificatore) **register** attraverso la quale e' possibile richiedere al compilatore l'inserimento di determinati dati nei registri della **CPU**.

8.4 Memorie RAM

L'acronimo RAM significa Random Access Memory (memoria ad accesso casuale); come gia' sappiamo, il termine "casuale" non si riferisce al fatto che l'accesso a questo tipo di memoria avviene a caso, ma bensi' al fatto che il tempo necessario alla CPU per accedere ad una cella qualunque (scelta a caso) e' costante, e quindi assolutamente indipendente dalla posizione in memoria della cella stessa. Al contrario, sulle vecchie unita' di memorizzazione a nastro (cassette), il tempo di accesso dipendeva dalla posizione del dato (memorie ad accesso temporale); piu' il dato si trovava in fondo, piu' aumentava il tempo di accesso in quanto bisognava far scorrere un tratto di nastro sempre piu' lungo.

La **RAM** e' accessibile sia in lettura che in scrittura e il suo ruolo sul computer e' quello di memoria principale (centrale) ad accesso rapido; un programma per poter essere eseguito deve essere prima caricato nella **RAM**, garantendo cosi' alla **CPU** la possibilita' di accedere ai dati e alle istruzioni in tempi ridottissimi. In base a quanto e' stato esposto in precedenza, non appena si spegne il computer tutto il contenuto della **RAM** viene perso; se si vogliono conservare in modo permanente programmi e altre informazioni, bisogna procedere al loro salvataggio sulle memorie di massa.

8.4.1 Memorie RAM statiche (SRAM)

Nella sezione **8.1** di questo capitolo e' stato detto che una memoria di lavoro e' organizzata sotto forma di matrice di celle; se le varie celle vengono realizzate con i **FF**, otteniamo una memoria di lavoro organizzata sotto forma di matrice di registri. Ogni registro deve essere formato naturalmente da un numero fisso di **FF**; nel caso ad esempio delle architetture **80x86**, ogni registro e' formato da **8 FF**.

Analizziamo ora a titolo di curiosita' la struttura circuitale di una **RAM**; la Figura 16 illustra ad esempio una semplicissima **RAM** formata da 4 righe e una sola colonna da 4 FF.

In questo caso essendo presente una sola colonna non abbiamo bisogno del circuito per la **decodifica colonna**; e' presente invece sulla sinistra il circuito per la **decodifica riga**. Per poter selezionare una tra le **4** righe presenti abbiamo bisogno di un **Address Bus** formato da $log_24=2$ linee (**A0** e **A1**); analizzando il circuito per la **decodifica riga** si puo' constatare facilmente che a seconda dei livelli logici presenti sulle due linee **A0** e **A1** viene selezionata una sola tra le **4** righe presenti.

Supponiamo ad esempio di selezionare la riga 1 (A0=1, A1=0); in questo caso possiamo osservare che solo sulla linea della riga 1 e' presente un livello logico 1, mentre sulle altre 3 linee di riga e' presente un livello logico 0. Se ora vogliamo leggere il nibble memorizzato nei 4 FF della riga 1, la logica di controllo pone CS=1, R/W=1, OE=1; sulla linea CS transita il segnale Chip Select (selezione circuito di memoria), sulla linea R/W transita il segnare Read/Write (lettura/scrittura), mentre sulla linea OE transita il segnale Output Enable (abilitazione lettura).

Se proviamo a seguire il percorso dei livelli logici che arrivano da CS, R/W e OE possiamo constatare che agli ingressi CLK (clock) di tutti i FF arriva un livello logico 0 (clock disabilitato); in questo caso come gia' sappiamo i FF non eseguono nessuna operazione di memorizzazione.

Siccome CS=1, R/W=1 e OE=1, la porta AND piu' in basso nel circuito di Figura 16 produce un livello logico 1 che raggiunge il circuito per l'abilitazione della lettura; in questo modo vengono abilitate le 4 linee del Data Bus indicate in Figura 16 con Data Output. Dalle 4 uscite Out0, Out1, Out2 e Out3 vengono prelevati i 4 bit memorizzati nei 4 FF della riga 1; osserviamo che dalle altre

3 righe vengono letti 3 nibble che valgono tutti 0000b e vengono poi combinati con il nibble della riga 1 attraverso le porte OR a 4 ingressi. Supponiamo che la riga 1 memorizzi il nibble 1101b; in questo caso sulle 4 linee Data Output si ottiene proprio:

0000b OR 1101b OR 0000b OR 0000b = 1101b

A questo punto la logica di controllo pone **CS=0** disabilitando il chip di memoria; in questo modo si pone fine all'operazione di lettura.

Supponiamo ora di voler scrivere un nibble nei 4 FF della riga 1; in questo caso la logica di controllo pone CS=1, R/W=0 e OE=0 disabilitando cosi' il circuito Data Output per la lettura. Se proviamo a seguire il percorso dei livelli logici che arrivano da CS, R/W e OE possiamo constatare che agli ingressi CLK (clock) dei 4 FF della riga 1 arriva un livello logico 1; sugli ingressi CLK dei FF di tutte le altre righe arriva invece un livello logico 0 (clock disabilitato). In un caso del genere come gia' sappiamo ciascuno dei 4 FF della riga 1 copia sulla sua uscita Q il segnale presente sul suo ingresso D (ricordiamo che con i registri paralleli l'operazione di scrittura richiede un solo ciclo di clock); i 4 segnali che vengono memorizzati sono proprio quelli che arrivano dalle 4 linee del Data Bus indicate con In0, In1, In2 e In3 (Data Input).

A questo punto la logica di controllo pone **CS=0** disabilitando il chip di memoria; in questo modo si pone fine all'operazione di scrittura.

In base a quanto e' stato appena esposto, possiamo dedurre una serie di considerazioni relative alle memorie **RAM** realizzate con i **FF**; osserviamo innanzi tutto che le informazioni memorizzate in una **RAM** di questo tipo, si conservano inalterate senza la necessita' di ulteriori interventi esterni. Si puo' dire che una **RAM** di questo tipo conservi **staticamente** le informazioni finche' permane l'alimentazione elettrica; proprio per questo motivo, una memoria come quella appena descritta viene definita **Static RAM** (**RAM** statica) o **SRAM**.

Sicuramente il vantaggio fondamentale di una **SRAM** e' rappresentato dai tempi di accesso estremamente ridotti, mediamente dell'ordine di una decina di nanosecondi (1 nanosecondo = un miliardesimo di secondo = 10^{-9} secondi); questo aspetto e' fondamentale per le prestazioni del computer in quanto buona parte del lavoro svolto dalla **CPU** consiste proprio nell'accedere alla memoria. Se la memoria non e' in grado di rispondere in tempi sufficientemente ridotti, la **CPU** e' costretta a girare a vuoto in attesa che si concludano le operazioni di **I/O**; in un caso del genere le prestazioni generali del computer risulterebbero nettamente inferiori a quelle potenzialmente offerte dal microprocessore.

Purtroppo questo importante vantaggio offerto dalle **SRAM** non riesce da solo a bilanciare i notevoli svantaggi; osservando la struttura della **SRAM** di Figura 16 e la struttura del **FF** di Figura 12, si nota in modo evidente l'enorme complessita' circuitale di questo tipo di memorie. Finche' si ha la necessita' di realizzare **RAM** velocissime e di piccole dimensioni, la complessita' circuitale non rappresenta certo un problema; in questo caso la soluzione migliore consiste sicuramente nello sfruttare le notevoli prestazioni velocistiche dei **FF**. Se pero' si ha la necessita' di realizzare memorie di lavoro di grosse dimensioni (decine o centinaia di Mb), sarebbe teoricamente possibile utilizzare i **FF**, ma si andrebbe incontro a problemi talmente gravi da rendere praticamente irrealizzabile questa idea; si otterrebbero infatti circuiti eccessivamente complessi, con centinaia di milioni di porte logiche, centinaia di milioni di linee di collegamento, elevato ingombro, costo eccessivo, etc.

Proprio per queste ragioni, tutti i moderni **PC** sono dotati di memoria centrale di tipo **dinamico**; come pero' viene spiegato piu' avanti, le **RAM** dinamiche pur essendo nettamente piu' economiche e piu' miniaturizzabili delle **SRAM**, presentano il grave difetto di un tempo di accesso sensibilmente piu' elevato. Con la comparsa sul mercato di **CPU** sempre piu' potenti, questo difetto ha cominciato ad assumere un peso del tutto inaccettabile; per risolvere questo problema, i progettisti dei **PC** hanno deciso allora di ricorrere ad un espediente che permette di ottenere un notevole miglioramento della situazione. A partire dall'**80486** tutte le **CPU** della famiglia **80x86**

sono state dotate di una piccola **SRAM** interna chiamata **cache memory** (memoria nascondiglio); il trucco che viene sfruttato consiste nel fatto che nell'eseguire un programma presente nella memoria centrale, la **CPU** trasferisce nella **cache memory** le istruzioni che ricorrono piu' frequentemente. Queste istruzioni vengono quindi eseguite in modo estremamente efficiente grazie al fatto che la **cache memory** offre prestazioni nettamente superiori a quelle della memoria centrale.

A causa dello spazio esiguo dovuto alle esigenze di miniaturizzazione, la **cache memory** presente all'interno delle **CPU** e' piuttosto limitata e ammonta mediamente a pochi Kb; questa memoria viene chiamata **L1 cache** o **first level cache** (cache di primo livello). Se si vuole ottenere un ulteriore miglioramento delle prestazioni, e' possibile dotare il computer di una **cache memory** esterna alla **CPU** che viene chiamata **L2 cache** o **second level cache** (cache di secondo livello); tutti i moderni **PC** incorporano al loro interno una **L2 cache** che mediamente ammonta a qualche centinaio di Kb.

8.4.2 Memorie RAM dinamiche (DRAM)

La memoria centrale degli attuali **PC** ammonta ormai a diverse centinaia di Mb; le notevoli dimensioni della memoria centrale devono pero' conciliarsi con il rispetto di una serie di requisiti che riguardano in particolare la velocita' di accesso, il costo di produzione e il livello di miniaturizzazione. Come abbiamo appena visto, le **SRAM** offrono prestazioni particolarmente elevate in termini di velocita' di accesso, ma non possono soddisfare gli altri requisiti; proprio per questo motivo, gli attuali **PC** vengono equipaggiati con un tipo di memoria centrale chiamato **Dynamic RAM** o **DRAM** (**RAM** dinamica).

In una **DRAM** vengono sfruttate le caratteristiche dei condensatori elettrici; si definisce condensatore elettrico un sistema formato da due conduttori elettrici tra i quali si trova interposto un materiale isolante. Ciascuno dei due conduttori elettrici viene chiamato **armatura**; in Figura 17 vediamo ad esempio un condensatore (**C**) formato da due armature piane tra le quali si trova interposta l'aria.

In Figura 17a notiamo che se l'interruttore **T** e' aperto, non puo' circolare la corrente elettrica, e quindi il generatore non puo' caricare il condensatore; in queste condizioni tra le due armature del condensatore si misura una tensione elettrica nulla (**0V**).

In Figura 17b notiamo che se l'interruttore **T** viene chiuso, la corrente elettrica puo' circolare e quindi l'energia elettrica erogata dal generatore comincia ad accumularsi nel condensatore; alla fine del processo di carica, tra le due armature del condensatore si misura una tensione elettrica pari a quella fornita dal generatore (+5**V**).

In Figura 17c notiamo che se l'interruttore **T** viene riaperto, il condensatore rimane isolato dall'esterno e quindi teoricamente dovrebbe conservare il suo stato di carica; anche in questo caso tra le due armature del condensatore si misura una tensione elettrica di +**5V**. Se vogliamo scaricare il condensatore, dobbiamo collegarlo ad esempio a una resistenza elettrica; in questo modo la resistenza assorbe l'energia elettrica dal condensatore e la converte in energia termica.

Dalle considerazioni appena esposte si deduce immediatamente che anche il condensatore rappresenta una semplicissima unita' elementare di memoria capace di gestire un singolo bit; possiamo associare infatti il livello logico **0** al condensatore scarico (**0V**), e il livello logico **1** al condensatore carico (+**Vcc**). Mettendo in pratica questi concetti si perviene al circuito di Figura 18 che illustra in linea di principio la struttura di una unita' elementare di memoria di tipo **DRAM**.

Come si puo' notare, l'unita' elementare di memoria e' composta da un transistor **T** di tipo **NMOS** e da un condensatore **C**; il confronto tra la Figura 18 e la Figura 12 evidenzia la notevole semplicita' di una unita' **DRAM** rispetto a una unita' **SRAM**. La linea indicata con **D** rappresenta la **linea dati** utilizzata per le operazioni di **I/O**, mentre la linea **RG** serve per abilitare o disabilitare la riga su cui si trova la cella desiderata; come al solito si assume che il potenziale di massa (**GND**) sia pari a **0V**. Se la linea **RG** si trova a livello logico **0**, si vede chiaramente in Figura 18 che il transistor **T** si porta allo stato **OFF** (interdizione); in queste condizioni il condensatore **C** risulta isolato dall'esterno per cui teoricamente dovrebbe conservare indefinitamente il bit che sta memorizzando. Come e' stato detto in precedenza, se il condensatore e' scarico sta memorizzando un bit di valore **0**; se invece il condensatore e' carico sta memorizzando un bit di valore **1**.

Per effettuare una operazione di lettura o di scrittura bisogna portare innanzi tutto la linea **RG** a livello logico **1** in modo che il transistor **T** venga portato allo stato **ON** (saturazione); a questo punto il condensatore puo' comunicare direttamente con la linea **D** per le operazioni di **I/O**.

L'operazione di scrittura consiste semplicemente nell'inviare un livello logico 0 o 1 sulla linea D; ovviamente questo livello logico rappresenta il valore del bit che vogliamo memorizzare. Ponendo D=0, il condensatore si ritrova con entrambe le armature a potenziale 0V; in queste condizioni il condensatore si scarica (se non era gia' scarico) e memorizza quindi un bit di valore 0. Ponendo invece D=1, il condensatore si ritrova con una armatura a potenziale +Vcc e l'altra a potenziale di massa 0V; in queste condizioni il condensatore si carica (se non era gia' carico) e memorizza quindi un bit di valore 1.

L'operazione di lettura con l'unita' **DRAM** di Fugura 18 consiste semplicemente nel misurare il potenziale della linea **D**; se il potenziale e' **0V** (condensatore scarico) si ottiene la lettura **D=0**, mentre se il potenziale e' +**Vcc** (condensatore carico) si ottiene la lettura **D=1**.

Come e' stato gia' evidenziato, l'unita' elementare **DRAM** risulta notevolmente piu' semplice dell'unita' elementare **SRAM** rendendo quindi possibile la realizzazione di memorie di lavoro di notevoli dimensioni, caratterizzate da una elevatissima densita' di integrazione e da un costo di produzione estremamente ridotto; per quanto riguarda l'organizzazione interna, le **DRAM** vengono strutturate sotto forma di matrice rettangolare di celle esattamente come avviene per le **SRAM**. Dalle considerazioni appena esposte sembrerebbe che le **DRAM** siano in grado di risolvere tutti i problemi presentati dalle **SRAM**, ma purtroppo bisogna fare i conti con un aspetto piuttosto grave che riguarda i condensatori; in precedenza e' stato detto che un condensatore carico isolato dal mondo esterno conserva indefinitamente il suo stato di carica. Un condensatore di questo genere viene chiamato **ideale** ed ha un significato puramente teorico; in realta' accade che a causa degli inevitabili fenomeni di dispersione elettrica, un condensatore come quello di Figura 18 si scarica nel giro di poche decine di millisecondi. Per evitare questo problema tutte le memorie **DRAM**

necessitano di un apposito dispositivo esterno che provvede ad effettuare periodicamente una operazione di rigenerazione (**refreshing**) delle celle; nelle moderne **DRAM** questo dispositivo viene integrato direttamente nel chip di memoria.

Al problema del refreshing bisogna aggiungere il fatto che le operazioni di carica e scarica dei condensatori richiedono tempi relativamente elevati; la conseguenza negativa di tutto cio' e' data dal fatto che le **DRAM** presentano mediamente tempi di accesso pari a **60**, **70** nanosecondi. Una **CPU** come l'**80486 DX** a **33** MHz e' in grado di effettuare una operazione di **I/O** in memoria in appena **1** ciclo di clock, pari a:

1 / 33000000 = 0.00000003 secondi = 30 nanosecondi

Questo intervallo di tempo e' nettamente inferiore a quello richiesto da una **DRAM** da **60** nanosecondi; per risolvere questo problema, i progettisti dei **PC** hanno escogitato i cosiddetti **wait states** (stati di attesa). In pratica, osservando che **60** nanosecondi sono il doppio di **30** nanosecondi, la **CPU** predispone la fase di accesso in memoria in un ciclo di clock, dopo di che gira a vuoto per un altro ciclo di clock dando il tempo alla memoria di rispondere; questa soluzione appare piuttosto discutibile visto che, considerando il fatto che la **CPU** dedica buona parte del suo tempo agli accessi in memoria, ci si ritrova con un computer che lavora prevalentemente a velocita' dimezzata (nel caso dell'**80486** si ha infatti: **33/2=16.5** MHz).

Come e' stato detto in precedenza, questo ulteriore problema viene parzialmente risolto attraverso l'uso della **cache memory** di tipo **SRAM**; l'idea di fondo consiste nel creare nella **cache** una copia delle informazioni che si trovano nella **DRAM**, e che vengono accedute piu' frequentemente dalla **CPU**. La **cache** ha la precedenza sulla **RAM** per cui, ogni volta che la **CPU** deve accedere ad una informazione, se quell'informazione e' presente nella cache l'accesso avviene in un solo ciclo di clock; in caso contrario, l'informazione viene letta dalla **DRAM** con conseguente ricorso agli stati di attesa.

8.5 Memorie ROM

L'acronimo **ROM** significa **Read Only Memory** (memoria a sola lettura); come dice il nome, queste memorie sono accessibili solo in lettura in quanto il loro scopo e' quello di conservare dati e istruzioni la cui modifica potrebbe compromettere il funzionamento del computer.

Il contenuto di queste memorie viene spesso impostato in fase di fabbricazione, e permane anche in assenza di alimentazione elettrica; tutto cio' potrebbe sembrare impossibile visto che anche le **ROM** sono memorie elettroniche che per funzionare hanno bisogno di essere alimentate elettricamente. La conservazione delle informazioni all'interno di una **ROM** viene ottenuta attraverso svariati metodi; uno di questi metodi viene illustrato dalla Figura 19 che mostra una semplicissima **ROM** formata da 4 transistor di tipo **BJT**:

La **ROM** di Figura 19 e' formata da due linee di riga e due linee di colonna; le due righe sono collegate alle linee **A0** e **A1** dell'**Address Bus**, mentre le due colonne forniscono in uscita i livelli logici **Out0** e **Out1** che, come vedremo in seguito, sono una logica conseguenza dei valori assunti da **A0** e **A1**.

Ricordando quanto e' stato detto nel Capitolo 5 sul **BJT**, se sulla base arriva un livello logico **0**, il transistor si porta in interdizione (**OFF**); il potenziale +**Vcc** (livello logico **1**) presente sul collettore non puo' trasferirsi sull'emettitore, e quindi sull'uscita di emettitore avremo un livello logico **0**. Se invece sulla base arriva un livello logico **1**, il transistor si porta in saturazione (**ON**); il potenziale +**Vcc** (livello logico **1**) presente sul collettore si trasferisce sull'emettitore, e quindi sull'uscita di emettitore avremo un livello logico **1**.

In Figura 19 si nota anche la presenza di un transistor con l'emettitore non collegato alla linea di colonna; questi transistor forniscono alla corrispondente colonna sempre un livello logico $\mathbf{0}$, e quindi memorizzano di fatto un bit di valore $\mathbf{0}$.

A questo punto possiamo capire il principio di funzionamento della memoria **ROM** di Figura 19; i livelli logici assunti dai due ingressi **A0** e **A1** determinano in modo univoco i livelli logici ottenibili sulle uscite **Out0** e **Out1**. Inviando ad esempio sull'**Address Bus** l'indirizzo **10b** (cioe' **A0=0** e **A1=1**), si ottiene in uscita **Out0=1** e **Out1=0**; questi due livelli logici che si ottengono in uscita sono legati univocamente all'indirizzo in ingresso **10b**.

Possiamo dire quindi che in realta' la memoria **ROM** mostrata in Figura 19 non contiene nessuna informazione al suo interno; queste informazioni si vengono a creare automaticamente nel momento in cui la **ROM** viene alimentata e indirizzata.

La memoria appena descritta rappresenta una **ROM** propriamente detta; la struttura interna delle **ROM** propriamente dette viene impostata una volta per tutte in fase di fabbricazione, e non puo' piu' essere modificata. Come abbiamo visto nel precedente capitolo, sui **PC** le **ROM** vengono utilizzate per memorizzare dati e programmi di vitale importanza per il corretto funzionamento del computer; in particolare si possono citare le procedure del **BIOS**, il programma per il **POST** e il programma per il **bootstrap**.

Oltre alle **ROM** propriamente dette, esistono anche diverse categorie di **ROM** che possono essere programmate; analizziamo brevemente i principali tipi di **ROM** programmabili:

PROM o **Programmable ROM** (**ROM** programmabili). Le **PROM** sono molto simili alle **ROM** propriamente dette, ma si differenziano per il fatto di contenere al loro interno dei microfusibili (uno per ogni transistor) posti tra l'uscita di emettitore e la corrispondente colonna; attraverso una apposita apparecchiatura e' possibile far bruciare alcuni di questi microfusibili in modo da impostare la struttura interna della **PROM** a seconda delle proprie esigenze. I microfusibili vengono bruciati (e quindi interrotti) attraverso una corrente pulsante di circa **100 mA**; da queste considerazioni risulta chiaramente il fatto che le **PROM** possono essere programmate una sola volta.

EPROM o **Erasable Programmable ROM** (**ROM** programmabili e cancellabili). Nelle **EPROM** i **BJT** vengono sostituiti da transistor **MOS** che contengono al loro interno anche un secondo gate chiamato **gate fluttuante**; questo secondo gate viene immerso in uno strato di biossido di silicio (**SiO2**), e quindi si trova ad essere elettricamente isolato. Attraverso appositi impulsi di tensione applicati tra drain e source, e' possibile determinare per via elettrostatica un accumulo di carica elettrica nel gate fluttuante; la carica cosi' accumulata e' isolata dall'esterno, e quindi puo' conservarsi per decine di anni. I gate fluttuanti elettricamente carichi rappresentano un bit di valore 1, mentre quelli scarichi rappresentano un bit di valore 0.

Il contenuto delle **EPROM** puo' essere cancellato attraverso esposizione ai raggi ultravioletti; per questo motivo, i contenitori che racchiudono le **EPROM** sono dotati di apposite finestre trasparenti che favoriscono il passaggio degli ultravioletti. Una volta che la **EPROM** e' stata cancellata puo'

essere riprogrammata con la tecnica descritta in precedenza; generalmente sono possibili una cinquantina di riprogrammazioni.

EAROM o Electrically Alterable ROM (ROM alterabili elettricamente). L'inconveniente principale delle EPROM descritte in precedenza e' dato dal fatto che queste memorie per poter essere cancellate devono essere rimosse dal circuito in cui si trovano inserite; per ovviare a questo inconveniente sono state create appunto le EAROM. Le EAROM sono del tutto simili alle EPROM, ma si differenziano per la presenza di appositi circuiti che attraverso l'utilizzo di impulsi elettrici, permettono sia la programmazione che la cancellazione della memoria; possiamo dire quindi che le EAROM possono essere considerate delle vere e proprie RAM non volatili, cioe' delle RAM che conservano il loro contenuto anche in assenza di alimentazione elettrica. L'evoluzione delle EAROM ha portato alla nascita delle EEPROM chiamate anche E²PROM (Electrically Erasable PROM); nelle EEPROM lo strato isolante attorno al gate fluttuante viene ridotto a pochi centesimi di micron facilitando in questo modo le operazioni di scrittura e di cancellazione.

NOVRAM o Non Volatile RAM (RAM non volatili). Le NOVRAM possono essere definite come le ROM dell'ultima generazione; queste memorie vengono ottenute associando una RAM con una EEPROM aventi la stessa capacita' di memorizzazione in byte. In fase operativa, tutte le operazioni di I/O vengono effettuate ad alta velocita' sulla RAM; nel momento in cui si vuole spegnere l'apparecchiatura su cui e' installata la NOVRAM, tutto il contenuto della RAM viene copiato in modo permanente nella EEPROM.

Capitolo 9 - La memoria dal punto di vista del programmatore

In un precedente capitolo e' stato detto che un insieme di dati e istruzioni, nel loro insieme formano un programma; nel caso piu' semplice e intuitivo quindi, un programma da eseguire con il computer viene suddiviso in due blocchi fondamentali chiamati:

Blocco Dati Blocco Codice

Il blocco dati e' un'area riservata, ai dati in input del programma, ai dati temporanei e ai dati che scaturiscono dalle varie elaborazioni (dati in output); il blocco codice e' invece un'area riservata alle istruzioni che devono elaborare i dati stessi.

Un programma, per poter essere eseguito, deve essere prima caricato nella memoria **RAM** del computer; in questo modo, la **CPU** puo' accedere rapidamente al programma stesso, e puo' quindi gestire al meglio la fase di elaborazione. Per poter svolgere il proprio lavoro, la **CPU** ha bisogno di conoscere una serie di informazioni sul programma da eseguire; in particolare, la **CPU** ha bisogno di sapere, da quale indirizzo parte il blocco codice, da quale indirizzo parte il blocco dati, qual'e' l'indirizzo della prossima istruzione da eseguire e qual'e' l'indirizzo degli eventuali dati a cui l'istruzione da eseguire fa' riferimento. Tutte queste informazioni vengono gestite dalla **CPU** attraverso i propri registri interni; come e' stato detto nel precedente capitolo, per poter ottenere le massime prestazioni possibili, la **CPU** si serve di registri di tipo parallelo.

Grazie ai propri registri interni, la **CPU** ha, istante per istante, il controllo totale sul programma in esecuzione; la Figura 1 illustra lo schema tipico attraverso il quale una generica **CPU** gestisce l'elaborazione di un programma in memoria.

In questa figura, il blocco colorato in giallo rappresenta la **RAM** del computer; come si puo' notare, la memoria e' disposta dal basso (inizio **RAM**) verso l'alto (fine **RAM**). All'interno della **RAM** e' presente il programma da eseguire; la parte colorata in verde rappresenta il blocco codice, mentre la parte colorata in celeste rappresenta il blocco dati.

Per poter avere il pieno controllo su questo programma, la **CPU** memorizza tutte le necessarie informazioni nei suoi registri interni; la Figura 1 illustra, in particolare, la gestione delle informazioni fondamentali riguardanti, il blocco codice e il blocco dati. Il metodo piu' semplice ed efficiente che permette alla **CPU** di gestire questa situazione, consiste nel rappresentare un qualsiasi

indirizzo, sotto forma di una coppia **Base**, **Offset**, che viene indicata convenzionalmente con il simbolo **Base:Offset**; questo concetto viene illustrato dalla Figura 2, e assume una importanza capitale nel campo della programmazione dei computers.

Come si puo' notare, il termine **Base** indica l'indirizzo della cella di memoria da cui inizia un determinato blocco di programma (codice o dati); si tratta chiaramente di un indirizzo **assoluto**, calcolato cioe' rispetto all'inizio della **RAM**. Il termine **Offset**, indica invece l'indirizzo di una cella di memoria interna allo stesso blocco di programma; questo indirizzo viene chiaramente calcolato rispetto a **Base**, ed e' quindi un indirizzo **relativo**, che in inglese viene appunto chiamato **offset** (spiazzamento). La componente **Offset** ci permette di muoverci agevolmente all'interno del blocco di programma che vogliamo indirizzare; possiamo paragonare quindi **Offset** all'indirizzo di una sorta di cursore che si sposta all'interno di un blocco di programma.

Dalle considerazioni appena esposte, si deduce facilmente che una coppia **Base:Offset**, rappresenta univocamente la cella di memoria che si trova all'indirizzo fisico:

Base + Offset

Ogni volta che il programmatore specifica nei propri programmi un indirizzo **Base:Offset**, la **CPU** calcola la somma tra **Base** e **Offset**, ottenendo cosi' un indirizzo fisico da caricare sull'**Address Bus**; come e' stato detto nel precedente capitolo, questo indirizzo non e' altro che l'indice di una cella appartenente al vettore che forma la **RAM**.

Sulla base di queste considerazioni, osserviamo in Figura 1 che in uno dei registri della **CPU**, viene memorizzato l'indirizzo della **RAM** da cui inizia il blocco codice; questo indirizzo e' stato chiamato simbolicamente **BaseCodice** (indirizzo di partenza del blocco codice).

In un altro registro della **CPU**, viene memorizzato l'indirizzo della **RAM** in cui si trova la prossima istruzione da eseguire; questo indirizzo e' stato chiamato simbolicamente **OffsetCodice** (spiazzamento all'interno del blocco codice).

Mentre BaseCodice e' un indirizzo fisso, OffsetCodice viene continuamente aggiornato dalla logica di controllo della CPU; infatti, nel momento in cui la CPU sta eseguendo una istruzione, OffsetCodice viene posizionato sulla prossima istruzione da eseguire.

Supponiamo ad esempio di avere una **CPU** con **Address Bus** a **16** bit, e supponiamo inoltre che il **BaseCodice** del programma in esecuzione, sia espresso dal valore esadecimale **0AB2h**; tutto cio' significa che il blocco codice del programma, inizia dalla cella n. **0AB2h** della **RAM**. Se l'**OffsetCodice** della prossima istruzione da eseguire e' **00F4h**, allora l'indirizzo effettivo di questa istruzione e' dato da:

0AB2h + 00F4h = 0BA6h

Possiamo dire quindi che il codice macchina della prossima istruzione da eseguire, inizia dalla cella n. **0BA6h** della **RAM**; per poter accedere a questa cella, la **CPU** deve caricare l'indirizzo fisico **0BA6h** sull'**Address Bus**.

In definitiva, la somma:

BaseCodice + OffsetCodice

fornisce alla **CPU** l'indirizzo effettivo della cella della **RAM** da cui inizia il codice macchina della prossima istruzione da eseguire; possiamo paragonare **OffsetCodice** all'indirizzo di una sorta di cursore che si muove all'interno del blocco codice del programma in esecuzione.

Tornando alla Figura 1, possiamo notare che in un altro registro della **CPU**, viene memorizzato l'indirizzo della **RAM** da cui inizia il blocco dati; questo indirizzo e' stato chiamato simbolicamente **BaseDati** (indirizzo di partenza del blocco dati) ed ha lo stesso significato del **BaseCodice**. In un ulteriore registro della **CPU**, viene memorizzato l'indirizzo della **RAM** in cui si trova un eventuale dato a cui fa' riferimento l'istruzione da eseguire; questo indirizzo e' stato chiamato simbolicamente **OffsetDati** (spiazzamento all'interno del blocco dati) ed ha lo stesso significato di **OffsetCodice**.

Anche in questo caso quindi, mentre **BaseDati** e' un indirizzo fisso, **OffsetDati** puo' essere continuamente aggiornato attraverso le istruzioni del programma in esecuzione; in questo modo possiamo indicare alla **CPU** l'indirizzo del dato a cui vogliamo accedere.

Riprendendo il precedente esempio, consideriamo un **BaseDati** del programma in esecuzione, espresso in esadecimale dall'indirizzo **0DF0h**; tutto cio' significa che il blocco dati del programma inizia dalla cella n. **0DF0h** della **RAM**. Se la prossima istruzione da eseguire fa' riferimento ad un dato con **OffsetDati** pari a **00C8h**, allora l'indirizzo effettivo di questo dato e':

0DF0h + 00C8h = 0EB8h

Possiamo dire quindi che il prossimo dato da elaborare inizia dalla cella n. **0EB8h** della **RAM**; per poter accedere a questa cella, la **CPU** deve caricare l'indirizzo fisico **0EB8h** sull'**Address Bus**. In definitiva, la somma:

BaseDati + OffsetDati

fornisce alla **CPU** l'indirizzo effettivo della cella della **RAM** da cui inizia il contenuto del prossimo dato da elaborare; possiamo paragonare **OffsetDati** all'indirizzo di una sorta di cursore che si muove all'interno del blocco dati del programma in esecuzione.

La tecnica di indirizzamento appena esposta viene definita **lineare** (in inglese si usa anche il termine **flat**); questo termine e' riferito al fatto che il programmatore vede la **RAM** come un vettore di celle, cioe' come una sequenza lineare di celle consecutive e contigue. Come abbiamo visto nel precedente capitolo, questo e' esattamente lo stesso punto di vista della **CPU**; si tratta quindi di una situazione ottimale, che permette al programmatore di accedere alla **RAM** nel modo piu' semplice e intuitivo. Ad ogni coppia **Base:Offset** specificata dal programmatore, corrisponde una e una sola cella fisicamente presente nella **RAM**; analogamente, ad ogni cella fisicamente presente nella **RAM**, corrisponde una e una sola coppia **Base:Offset**.

Appare evidente il fatto che per poter gestire un indirizzamento di tipo lineare, i registri interni della CPU devono avere una ampiezza in bit sufficiente per contenere un qualunque indirizzo di memoria; in sostanza, la CPU con Address Bus a 16 bit dell'esempio precedente, dovrebbe essere dotata di registri interni almeno a 16 bit. Nel caso generale, l'ampiezza in bit dei registri interni di una CPU rispecchia fedelmente l'architettura della CPU stessa; possiamo dire quindi che in linea di principio, una CPU con architettura (Data Bus) a n bit sara' dotata di registri interni anch'essi a n bit. Affinche' sia possibile l'indirizzamento di tipo lineare, anche l'Address Bus di questa CPU deve avere quindi una ampiezza massima di n bit; in una situazione di questo genere, i registri interni della CPU sono in grado di contenere l'indirizzo di una qualunque cella fisicamente presente nella RAM. In effetti, questo e' proprio cio' che accade in molte piattaforme hardware; un esempio pratico e' rappresentato dai computers Apple Macintosh equipaggiati con le CPU della Motorola.

9.1 La modalita' di indirizzamento reale 8086

La modalita' di indirizzamento lineare appena descritta, e' un vero e proprio paradiso per il programmatore; in questa modalita' infatti, il programmatore si trova a gestire nei propri programmi, indirizzi che fanno riferimento diretto a celle fisicamente presenti nel vettore della **RAM**.

Nel caso pero' della piattaforma hardware basata sulle **CPU** della famiglia **80x86**, la situazione e' purtroppo ben diversa da quella appena descritta; per rendercene conto, partiamo dal caso della **CPU 8080** che puo' essere definita come "l'origine di tutti i mali".

In un precedente capitolo abbiamo visto che l'8080 e' dotata di Address Bus a 16 linee, Data Bus a 8 linee e quindi anche registri interni a 8 bit; la domanda che sorge spontanea e': come facciamo a gestire indirizzi fisici a 16 bit attraverso i registri a 8 bit?

Con un **Address Bus** a **16** linee l'**8080** puo' vedere al massimo **2**¹⁶=65536 byte di **RAM**; complessivamente, abbiamo quindi **65536** celle di memoria, i cui indirizzi sono compresi (in esadecimale) tra **0000h** e **FFFFh**. Per poter gestire nei nostri programmi questi indirizzi a **16** bit, abbiamo la necessita' di disporre di registri a **16** bit; l'**8080** ci mette pero' a disposizione registri interni a **8** bit, attraverso i quali possiamo rappresentare solo gli indirizzi compresi tra **00h** e **FFh**. Per risolvere questo problema, i progettisti della **Intel** hanno fatto in modo che i registri interni a **8** bit dell'**8080** possano essere usati anche in coppia; in questo modo, abbiamo a disposizione registri da **8+8** bit, attraverso i quali possiamo gestire indirizzi lineari a **16** bit.

Riassumendo quindi, l'8080 ha a disposizione una **RAM** da 65536 byte (64 Kb); un programma da eseguire viene caricato in una porzione di questi 64 Kb, e grazie alle coppie di registri da 8+8 bit, puo' essere indirizzato attraverso la tecnica mostrata in Figura 1.

Nel caso dell'**8080** quindi, i progettisti della **Intel** hanno risolto il problema in modo relativamente semplice; bisogna anche tenere presente che quando comparve questa **CPU** (primi anni **70**), **64** Kb di **RAM** erano una enormita', e l'utilizzo di una architettura a **16** bit avrebbe comportato complicazioni circuitali eccessive e costi di produzione proibitivi.

I problemi di indirizzamento dell'8080 erano pero' ben poca cosa rispetto a quello che stava per succedere nel giro di pochi anni; nell'Agosto del 1981, infatti, inizia ufficialmente l'era dei Personal Computers (PC). In quella data, la IBM mette in commercio un rivoluzionario computer chiamato PC IBM XT (la sigla XT sta per eXtended Technology); si tratta del primo computer destinato, non solo a centri di ricerca, universita', enti militari, etc, ma anche al mercato di fascia medio bassa rappresentato dalle piccole e medie aziende e da semplici utenti.

In poco tempo, l'**XT** diventa un vero e proprio standard nel mondo del computer, tanto che negli anni successivi, dopo memorabili battaglie giudiziarie, viene affiancato da una serie di cloni prodotti da numerose altre aziende; per rappresentare tutta questa famiglia di cloni dell'**XT**, viene coniata in quegli anni la famosa definizione di **PC IBM XT compatibili**.

La **CPU** che ha dominato il mondo degli **XT** compatibili e' stata sicuramente la **Intel 8086**; la Figura 3 mostra la piedinatura del chip che racchiude questa **CPU**.

Osservando la Figura 3 balza subito agli occhi il fatto che l'8086 e' predisposta per un Address Bus a 20 linee (da AD0 a AD15 e da A16/S3 a A19/S6); con un Address Bus a 20 linee, l'8086 puo' vedere sino a 2²⁰=1048576 byte (1 Mb) di memoria fisica. Questo aspetto suscito' all'epoca grande scalpore, tanto da far nascere un acceso dibattito tra gli esperti, che si interrogarono sulla effettiva utilita' di "cosi' tanta" memoria RAM!

L'8086 e' una CPU con architettura a 16 bit, e dispone quindi di un Data Bus a 16 linee e di registri interni a 16 bit; osservando la Figura 3 si nota che per la connessione al Data Bus vengono sfruttate le prime 16 linee dell'Address Bus (da AD0 a AD15). L'Address Bus, una volta che ha trasmesso alla RAM l'indirizzo della cella a cui dobbiamo accedere, ha praticamente esaurito il proprio lavoro; a questo punto la CPU puo' sfruttare i terminali da AD0 a AD15 per connettersi al Data Bus.

Per l'8086 si pone lo stesso interrogativo dell'8080: come facciamo a gestire indirizzi fisici a 20 bit attraverso i registri a 16 bit?

In base a quanto e' stato detto in precedenza per l'8080, si potrebbe pensare che sull'8086 sia possibile utilizzare in coppia i registri da 16 bit; i progettisti della Intel hanno escogitato invece una soluzione ben piu' contorta, che ha avuto colossali ripercussioni su tutta la famiglia delle CPU 80x86

Osserviamo innanzi tutto che, come e' stato gia' detto, con un **Address Bus** a **20** linee l'**8086** puo' gestire **2**²⁰=**1048576** byte (**1** Mb) di memoria fisica; complessivamente, abbiamo quindi **1048576** celle di memoria, i cui indirizzi sono compresi (in esadecimale) tra **00000h** e **FFFFFh**. Per poter gestire nei nostri programmi questi indirizzi a **20** bit, abbiamo la necessita' di disporre di registri a **20** bit; l'**8086** ci mette pero' a disposizione registri interni a **16** bit, attraverso i quali possiamo rappresentare solo gli indirizzi compresi tra **0000h** e **FFFFh**, per un totale di **65536** byte (**64** Kb) di **RAM**.

Per risolvere questo problema, i progettisti della **Intel** hanno deciso di suddividere **"idealmente"** la **RAM**, in tanti blocchi da **64** Kb ciascuno, chiamati **segmenti di memoria**; per indirizzare i vari segmenti di memoria, e' stato inoltre introdotto il concetto fondamentale di **indirizzo logico**. Un indirizzo logico, e' formato da una coppia indicata simbolicamente con **Seg:Offset**; il significato di questa coppia e' formalmente simile a quello delle coppie **Base:Offset**. La componente **Seg** e' un valore a **16** bit che indica il segmento di memoria a cui vogliamo accedere; con **16** bit possiamo specificare un qualunque segmento di memoria compreso tra **0000h** e **FFFFh**. La componente **Offset** e' un valore a **16** bit che indica uno spiazzamento all'interno del segmento di memoria a cui vogliamo accedere; con **16** bit possiamo specificare un qualunque spiazzamento compreso tra

0000h e FFFFh.

Seguendo allora un ragionamento logico, possiamo dedurre che i **1048576** byte di **RAM** indirizzabili dall'**8086** vengono suddivisi in:


```
1048576 / 65536 = 2^{20} / 2^{16} = 2^{20-16} = 2^4 = 16 segmenti di memoria.
```

Volendo accedere allora alla trentesima cella del quarto segmento di memoria, dobbiamo specificare semplicemente l'indirizzo logico **3:29** (in esadecimale, **0003h:001Dh**); le deduzioni logiche appena esposte, sono pero' completamente sbagliate!

Alla Intel hanno notato che con la componente Seg a 16 bit e' possibile specificare teoricamente uno tra 65536 possibili segmenti di memoria (da 0000h a FFFFh); analogamente, con la componente Offset a 16 bit e' possibile specificare uno tra 65536 possibili spiazzamenti (da 0000h a FFFFh). In sostanza, attraverso le coppie Seg:Offset possiamo gestire 65536 segmenti di memoria, ciascuno dei quali e' formato da 65536 byte; complessivamente quindi, con questo sistema e' possibile indirizzare ben:

65536 * 65536 = 2^{16} * 2^{16} = 2^{16+16} = 2^{32} = 4294967296 byte = 4 Gb di memoria **RAM!** Nei primi anni **80** pero' i Gb esistevano solo nei film di fantascienza; alla **Intel** si misero allora al lavoro per escogitare un sistema che consentisse di indirizzare con le coppie logiche **Seg:Offset**, unicamente **1** Mb di **RAM**. Alla fine, salto' fuori un'idea a dir poco cervellotica che, come e' stato gia' detto, ha avuto pesanti ripercussioni sulla architettura di tutte le **CPU** della famiglia **80x86**; si raccomanda vivamente di leggere con molta attenzione cio' che viene esposto nel seguito del capitolo, perche' la padronanza di questi concetti e' di vitale importanza per chi vuole imparare a programmare seriamente un PC.

In base all'idea scaturita dalle menti contorte dei progettisti della **Intel**, con le coppie **Seg:Offset** e' possibile rappresentare effettivamente **65536** segmenti di memoria differenti, ciascuno dei quali e' formato da **65536** byte; la novita' importante e' data pero' dal fatto che ciascun segmento di memoria, viene fatto partire da un distinto indirizzo fisico che deve essere un multiplo intero di **16** (cioe', **0**, **16**, **32**, **48**, **64**, etc). In questo modo si viene a creare la situazione illustrata in Figura 4; questa figura si riferisce in particolare ai primi **12** segmenti di memoria della **RAM**.

Nella terminologia usata dalla **Intel**, un blocco di memoria da **16** byte viene definito **paragrafo**; e' importante anche osservare che il valore **16**, in esadecimale si scrive **10h**, e che il valore **65535**, in esadecimale si scrive **FFFFh**. Tenendo conto di questi aspetti, possiamo notare in Figura 4 che:

- * il segmento di memoria n. **0000h** parte dall'indirizzo fisico **00000h** e termina all'indirizzo fisico: 00000h + 0ffffh = 0ffffh
- * il segmento di memoria n. **0001h** parte dall'indirizzo fisico **00010h** e termina all'indirizzo fisico: 00010h + 0FFFFh = 1000Fh
- * il segmento di memoria n. **0002h** parte dall'indirizzo fisico **00020h** e termina all'indirizzo fisico: 00020h + 0ffffh = 1001fh
- * il segmento di memoria n. **0003h** parte dall'indirizzo fisico **00030h** e termina all'indirizzo fisico: 00030h + 0FFFFh = 1002Fh e cosi' via.

Ciascun segmento di memoria parte quindi da un distinto indirizzo fisico multiplo intero di **16**; per esprimere questa situazione, si dice in gergo che i vari segmenti di memoria sono **paragraph aligned** (allineati al paragrafo).

```
Osserviamo ora che: 1048576 / 16 = 2^{20} / 2^4 = 2^{20-4} = 2^{16} = 65536
```

I **1048576** byte della **RAM** contengono quindi **65536** paragrafi, ciascuno dei quali segna l'inizio di un nuovo segmento di memoria; cio' conferma che con questo sistema e' possibile avere fisicamente **65536** segmenti di memoria differenti. Da queste considerazioni si deduce quindi che l'ultimo segmento di memoria e' il n. **65535** (cioe', il n. **FFFFh**), e che il suo indirizzo fisico iniziale e' **FFFF0h**.

Lo schema descritto in Figura 4 presenta il pregio di permettere alla **CPU** di convertire con estrema facilita' un indirizzo logico **Seg:Offset** in un indirizzo fisico a **20** bit; per capire come avviene questa conversione, e' sufficiente osservare in Figura 4 che un generico segmento di memoria n. **XXXXh** parte dall'indirizzo fisico **XXXX0h**. Questo indirizzo fisico si ottiene quindi moltiplicando **XXXXh** per **10h** (cioe' per **16**); al risultato **XXXX0h** bisogna poi sommare la componente **Offset** e il gioco e' fatto. Dato quindi l'indirizzo logico **Seg:Offset**, il corrispondente indirizzo fisico a **20** bit si ricava dalla formula:

```
(Seg * 16) + Offset
```

Supponiamo ad esempio di avere l'indirizzo logico **0C2Fh:AB32h**; questo indirizzo logico rappresenta la cella n. **AB32h** del segmento di memoria n. **0C2Fh**. Il corrispondente indirizzo fisico a **20** bit e' dato allora da:

```
(0C2Fh * 10h) + AB32h = 0C2F0h + AB32h = 16E22h
```

Moltiplicare un numero esadecimale per 16, cioe' per 16¹, equivale come sappiamo a far scorrere di un posto verso sinistra tutte le sue cifre; il posto rimasto libero a destra viene riempito con uno 0. Analogamente, tenendo presente che la CPU lavora con il codice binario, moltiplicare un numero binario per 16, cioe' per 2⁴, equivale come sappiamo a far scorrere di quattro posti verso sinistra tutte le sue cifre; i quattro posti rimasti liberi a destra vengono riempiti con quattro 0. In definitiva, la conversione di un indirizzo logico Seg:Offset espresso in binario, in un indirizzo fisico a 20 bit, comporta uno shift di 4 posti verso sinistra delle cifre di Seg, e una successiva somma con Offset; come vedremo nel prossimo capitolo, la CPU dispone di un apposito circuito, che converte ad altissima velocita', un indirizzo logico Seg:Offset in un indirizzo fisico a 20 bit.

Lo schema di segmentazione della **RAM** illustrato in Figura 4 presenta anche alcuni inconvenienti; un evidente inconveniente e' rappresentato dal fatto che, a differenza di quanto accade con lo schema di indirizzamento di tipo lineare, l'indirizzamento di tipo logico non garantisce piu' la corrispondenza biunivoca tra indirizzi logici **Seg:Offset** e indirizzi fisici della **RAM**. Nel precedente esempio, abbiamo visto che l'indirizzo logico **0C2Fh:AB32h** e' associato univocamente all'indirizzo fisico **16E22h**; viceversa, l'indirizzo fisico **16E22h** puo' essere rappresentato con differenti coppie **Seg:Offset**. Per rendercene conto, possiamo osservare in Figura 4 che questa

situazione, e' legata al fatto che i vari segmenti di memoria sono parzialmente sovrapposti tra loro; ne consegue che, ad esempio, l'indirizzo fisico **00058h** (colorato in rosso in Figura 4), e' rappresentabile con ben **6** coppie **Seg:Offset** differenti, e cioe':

0005h:0008h 0004h:0018h 0003h:0028h 0002h:0038h 0001h:0048h 0000h:0058h Nota importante.

Nel caso in cui il programmatore abbia la necessita' di convertire un indirizzo fisico a **20** bit in uno dei corrispondenti indirizzi logici, e' possibile ricorrere ad un metodo molto semplice; prima di tutto si prende l'indirizzo fisico a **20** bit, lo si converte per comodita' in esadecimale a **5** cifre, e lo si suddivide in due gruppi di cifre. Il primo gruppo e' formato unicamente dalla cifra meno significativa e rappresenta la componente **Offset**; il secondo gruppo e' formato dalle restanti **4** cifre piu' significative e rappresenta la componente **Seg**.

Come verifica, consideriamo l'indirizzo fisico a **20** bit **AFC8Dh**; applicando il metodo appena descritto, si ottiene l'indirizzo logico **AFC8h:Dh**, cioe' **AFC8h:000Dh**. Si puo' facilmente constatare che:

(AFC8h * 10h) + 000Dh = AFC80h + 000Dh = AFC8Dh

Questa tecnica permette di ottenere la coppia logica **Seg:Offset** caratterizzata da una componente **Seg** che e' la piu' grande possibile, e da una componente **Offset** che e' la piu' piccola possibile; come vedremo in un capitolo successivo, un indirizzo logico di questo genere viene chiamato **indirizzo logico normalizzato**. Attraverso l'esempio appena illustrato, si puo' constatare che in un indirizzo logico normalizzato come **AFC8h:000Dh**, la componente **Seg** (**AFC8h**) e' associata all'indirizzo fisico multiplo di **16** (**AFC80h**) che piu' si avvicina per difetto all'indirizzo fisico **AFC8Dh**; questa proprieta' e' molto importante, e verra' ampiamente sfruttata in questo capitolo e nei capitoli successivi.

Un altro serio inconveniente dello schema di segmentazione della **RAM** illustrato in Figura 4, e' rappresentato dal fatto che, come molti avranno intuito, gli ultimi segmenti di memoria sono incompleti; questi segmenti hanno cioe' una dimensione inferiore a **65536** byte. Per rendercene conto, osserviamo la Figura 5 che mostra gli ultimi **11** segmenti di memoria della **RAM**.

Per capire bene questo problema, bisogna ricordare che la **8086**, a causa dell'**Address Bus** a **20** linee, e' in grado di vedere solo **100000h** byte di memoria (da **00000h** a **FFFFFh**); come vedremo in seguito, questa limitazione vale per qualsiasi **80x86** in emulazione **8086** (anche in presenza di piu' di **1** Mb di **RAM**).

Cominciamo dall'ultimo segmento di memoria, cioe' dal segmento n. **FFFFh**; all'interno di questo segmento possiamo accedere ai vari byte attraverso gli indirizzi logici **FFFFh:0000h**,

FFFFh:0001h, FFFFh:0002h e cosi' via, sino ad arrivare a FFFFh:000Fh. Giunti a questo punto, possiamo constatare che l'indirizzo logico FFFFh:000Fh corrisponde all'indirizzo físico:

(FFFFh * 10h) + 000Fh = FFFF0h + 000Fh = FFFFFFh

Ma **FFFFh** non e' altro che l'indirizzo fisico dell'ultima cella della **RAM**; tutto cio' significa che l'ultimo segmento di memoria, cioe' il n. **FFFFh**, e' formato da appena **16** byte (**10h** byte)! Passiamo ora al penultimo segmento di memoria, cioe' al segmento n. **FFFEh**; all'interno di questo segmento possiamo accedere ai vari byte attraverso gli indirizzi logici **FFFEh:0000h**,

FFFEh:0001h, **FFFEh:0002h** e cosi' via, sino ad arrivare a **FFFEh:001Fh**. Giunti a questo punto, possiamo constatare che l'indirizzo logico **FFFEh:001Fh** corrisponde all'indirizzo fisico: (FFFEh * 10h) + 001Fh = FFFE0h + 001Fh = FFFFFFh

Ma **FFFFFh** non e' altro che l'indirizzo fisico dell'ultima cella della **RAM**; tutto cio' significa che il penultimo segmento di memoria, cioe' il n. **FFFEh**, e' formato da appena **32** byte (**20h** byte)! A questo punto la situazione appare chiara, per cui si puo' facilmente intuire che, il terzultimo segmento di memoria (**FFFDh**) e' formato da soli **48** byte (**30h** byte), il quartultimo segmento di memoria (**FFFCh**) e' formato da soli **64** byte (**40h** byte), il quintultimo segmento di memoria (**FFFBh**) e' formato da soli **80** byte (**50h** byte) e cosi' via; quanti sono in totale i segmenti di memoria incompleti?

```
Per rispondere a questa domanda basta osservare che: 65536 / 16 = 2^{16} / 2^4 = 2^{16-4} = 2^{12} = 4096
```

In un segmento di memoria completo ci sono quindi 4096 paragrafi; possiamo dire allora che degli ultimi 4096 segmenti di memoria, solo il primo di essi (il n. F000h) e' completo. Tutti gli altri 4095 sono incompleti; il n. F001h e' piu' corto di 16 byte, il n. F002h e' piu' corto di 32 byte, il n. F003h e' piu' corto di 48 byte e cosi' via, sino al n. FFFFh che risulta piu' corto di ben 65520 byte.

Cosa succede se, con una **CPU 8086**, proviamo ad accedere ad un indirizzo logico come **FFFFh:0010h** che corrisponde ad un indirizzo fisico inesistente?

La CPU trova questo indirizzo logico e lo converte nell'indirizzo fisico:

```
(FFFFh * 10h) + 10h = FFFF0h + 10h = 100000h
```

Tradotto in binario questo indirizzo fisico e' espresso da **10000000000000000000000**; come si puo' notare, si tratta di un indirizzo formato da **21** bit. L'**Address Bus** dell'**8086** e' formato da sole **20** linee, per cui non puo' contenere un indirizzo a **21** bit; quello che succede e' che la cifra piu' significativa (**1**) dell'indirizzo a **21** bit viene persa e si ottiene l'indirizzo a **20** bit **0000000000000000000000**!

In pratica, se proviamo ad accedere all'indirizzo logico **FFFh:0010h**, ci ritroviamo all'indirizzo fisico **00000h**; analogamente, ripetendo il calcolo precedente si puo' constatare che, se proviamo ad accedere all'indirizzo logico **FFFh:0011h**, ci ritroviamo all'indirizzo fisico **00001h**, se proviamo ad accedere all'indirizzo logico **FFFh:0012h**, ci ritroviamo all'indirizzo fisico **00002h**, se proviamo ad accedere all'indirizzo logico **FFFFh:0013h**, ci ritroviamo all'indirizzo fisico **00003h** e cosi' via.

Il fenomeno appena descritto e' caratteristico della **CPU 8086** e prende il nome di **wrap around** (attorcigliamento); il programmatore deve evitare accuratamente di incappare in questa situazione che spesso porta un programma ad invadere aree della **RAM** riservate al sistema operativo, con conseguente crash del computer!

Tutti i concetti fondamentali precedentemente esposti, rappresentano la cosiddetta **modalita' di indirizzamento reale 8086** (o semplicemente **modalita' reale**); il termine **reale** si riferisce al fatto che una qualunque coppia logica valida **Seg:Offset**, si riferisce ad un indirizzo realmente esistente all'interno del Mb di **RAM** visibile dall'**8086**. Il programmatore che intende scrivere programmi per questa modalita' operativa delle **CPU 80x86**, deve avere una padronanza totale di questi concetti; infatti, nello scrivere un programma destinato alla modalita' reale, il programmatore si trova continuamente alle prese con indirizzamenti che devono essere espressi sotto forma di coppie logiche **Seg:Offset**, che verranno poi tradotte dalla **CPU** in indirizzi fisici a **20** bit da caricare sull'**Address Bus**.

Come vedremo nei capitoli successivi, per consentire al programmatore di gestire al meglio questa situazione, la **CPU 8086** mette a disposizione una serie di registri a **16** bit; in particolare, sono presenti appositi registri destinati a contenere indirizzi logici del tipo **Seg:Offset**. Un qualunque registro destinato a contenere una componente **Seg** viene chiamato **Segment Register** (registro di segmento); un qualunque registro destinato a contenere una componente **Offset** viene chiamato **Pointer Register** (registro puntatore). Utilizzando questi registri e' possibile organizzare un programma nel modo piu' adatto alle nostre esigenze; nel caso piu' semplice, per la corretta gestione di un programma in esecuzione vengono utilizzati: un registro di segmento per il blocco codice, un registro di segmento per il blocco dati, un registro puntatore per il blocco codice e uno o piu' registri puntatori per il blocco dati.

Apparentemente la situazione sembra molto simile al caso dell'indirizzamento lineare illustrato in Figura 1; in realta', tra una coppia **Base:Offset** e una coppia **Seg:Offset** esistono notevoli differenze sostanziali. La componente **Base** di un indirizzo lineare e' l'indirizzo fisico iniziale di un blocco di programma; la componente **Seg** di un indirizzo logico individua invece uno tra i possibili **65536** segmenti di memoria allineati al paragrafo all'interno dell'unico Mb di **RAM** gestibile dall'**8086**. La componente **Offset** di un indirizzo lineare e' un qualunque spiazzamento calcolato rispetto all'indirizzo fisico **Base**; la componente **Offset** di un indirizzo logico e' uno spiazzamento compreso tra **0000h** e **FFFFh**, calcolato rispetto all'indirizzo fisico a **20** bit da cui inizia il segmento di memoria **Seg**.

E' importante ribadire ancora una volta che un programmatore deve acquisire in modo completo i concetti appena esposti; in caso contrario non sara' mai in grado di scrivere un programma serio, ne' con l'**Assembly**, ne' con i linguaggi di alto livello. L'importanza enorme di questi concetti e' legata in particolare al fatto che, come vedremo tra breve, la modalita' reale **8086** continua ad esistere anche su tutte le **CPU** della famiglia **80x86**; questo discorso vale quindi anche per le **CPU** di classe **Pentium I**, **II**, **III**, etc.

9.2 La modalita' di indirizzamento protetto

Nel 1982 la Intel mette in commercio una nuova CPU, chiamata 80186; nel mondo dei PC questa CPU passa praticamente inosservata a causa del fatto che si tratta semplicemente di una versione piu' sofisticata dell'8086. La vera novita' arriva invece nello stesso anno con l'inizio della produzione della CPU 80286; questa CPU e' dotata, come l'8086, di una architettura a 16 bit (Data Bus a 16 linee e registri interni a 16 bit), ma presenta un Address Bus formato da ben 24 linee! Con un Address Bus a 24 linee l'80286 puo' vedere sino a 2²⁴=16777216 byte (16 Mb) di RAM fisica; per poter accedere a questa "gigantesca" quantita' di RAM, l'80286 fornisce, per la prima volta, una nuova modalita' operativa chiamata modalita' di indirizzamento protetto. Sostanzialmente, questa modalita' operativa permette al programmatore di accedere alla RAM attraverso lo schema illustrato in Figura 1; questo schema prevede, come sappiamo, l'utilizzo degli indirizzi Base:Offset di tipo lineare. A tale proposito, i registri di segmento a 16 bit dell'80286, vengono utilizzati per indicizzare una tabella che si trova in memoria, e che contiene la descrizione completa dei vari blocchi che formano il programma in esecuzione; questa descrizione comprende,

in particolare, la componente **Base** a **24** bit che esprime, come sappiamo, l'indirizzo fisico da cui inizia un determinato blocco di programma.

Tra i programmatori pero' si diffonde subito una certa delusione, dovuta al fatto che l'architettura a 16 bit dell'80286, permette di esprimere indirizzi Base:Offset con la componente Offset a soli 16 bit; come accade quindi per l'8086, anche con l'80286 la componente Offset puo' assumere solamente i valori compresi tra **0000h** e **FFFFh**. In base a queste considerazioni, possiamo dire che con l'80286 il programmatore ha la possibilita' di accedere in modalita' protetta a ben 16 Mb di memoria fisica, attraverso indirizzi **Base:Offset** dotati di componente **Base** a **24** bit; a causa pero' dell'architettura a 16 bit di questa CPU, la componente Offset rimane a 16 bit, per cui la memoria risulta ancora suddivisa in blocchi che non possono superare la dimensione di 64 Kb. In ogni caso, l'80286 introduce sicuramente numerose e importanti novita' che aprono tra l'altro la strada ai sistemi operativi, come Windows, capaci di eseguire piu' programmi contemporaneamente (sistemi operativi multitasking); a tale proposito, l'80286 fornisce anche il supporto necessario ai sistemi operativi, per evitare che due o piu' programmi contemporaneamente in esecuzione, possano danneggiarsi a vicenda. Questi meccanismi di protezione originano appunto la definizione di modalita' protetta; un programma scritto invece per la modalita' reale, ha la possibilita', ad esempio, di invadere liberamente le aree di memoria riservate al sistema operativo, con il rischio elevato di provocare un crash del computer.

Prima di mettere in commercio l'80286, la Intel si trova ad affrontare una situazione molto delicata, dovuta al fatto che nel frattempo, il mondo dei PC e' stato letteralmente invaso da una enorme quantita' di software scritto esplicitamente per la modalita' reale delle CPU 8086; con l'arrivo dell'80286, c'e' quindi il rischio che tutto questo software diventi inutilizzabile. Per evitare questa eventualita', la Intel progetta l'80286 rendendo questa CPU compatibile con l'8086; in particolare, l'80286 conserva la stessa struttura interna dei registri dell'8086, garantendo cosi' che tutti i programmi scritti per la modalita' reale dell'8086, possano girare senza nessuna modifica sull'80286. In piu', bisogna anche aggiungere che non appena si accende un computer equipaggiato con una 80286, la CPU viene inizializzata in modalita' di indirizzamento reale 8086; in questa modalita' operativa, l'80286 si comporta come se fosse una 8086.

Ben presto pero' i progettisti della Intel scoprono un ulteriore problema piuttosto curioso, che si verifica quando l'80286 si trova in modalita' reale; questo problema e' legato al fatto che il wrap around caratteristico dell'8086, non si verifica piu' con l'80286. Per capire il perche' riprendiamo un precedente esempio nel quale abbiamo visto che l'indirizzo logico FFFFh:0010h corrisponde all'indirizzo fisico 100000h, che necessita di almeno 21 bit; questo indirizzo provoca naturalmente il wrap around sull'Address Bus a 20 linee dell'8086, mentre con l'80286, grazie all'Address Bus a 24 linee, e' un indirizzo perfettamente valido!

Non ci vuole molto a capire che con la **CPU 80286**, pur lavorando in modalita' reale, e' possibile indirizzare anche una certa quantita' di memoria che si trova subito dopo l'unico Mb di **RAM** visibile dall'**8086**; con l'**8086**, il limite massimo e' rappresentato dall'indirizzo fisico **FFFFFh**, a cui possiamo associare, ad esempio, l'indirizzo logico **FFFFh:000Fh**. Con l'**80286**, possiamo scavalcare questo limite indirizzando, sempre in modalita' reale, tutta la memoria compresa tra gli indirizzi logici **FFFFh:0010h** e **FFFFh:FFFFh**; questi indirizzi logici corrispondono agli indirizzi fisici **100000h** e **10FFEFh**, per cui, l'ulteriore memoria indirizzabile con l'**80286** e' pari a: 10FFEFh - 100000h + 1h = FFF0h = 65520 byte

Il +1 tiene conto del byte iniziale che si trova all'indirizzo 100000h; ricordiamoci a tale proposito dell'errore fuori di uno citato nel precedente capitolo.

Questo blocco da **65520** byte e' stato chiamato **High Memory Area** (area di memoria alta), e puo' esistere quindi solo in presenza di una **CPU 80286** o superiore; come si puo' notare, si tratta di un blocco che ha appena **16** byte (un paragrafo) in meno rispetto ad un segmento di memoria da **65536** byte.

Per evitare qualunque problema di compatibilita' con l'8086, la Intel ha fatto in modo che

sull'80286 sia possibile disabilitare la linea A20 dell'Address Bus; in questo modo, l'80286 quando lavora in modalita' reale, si ritrova con un Address Bus a 20 linee, attraverso il quale e' possibile indirizzare solo 1 Mb di RAM come accade con l'8086.

Riassumendo, possiamo dire quindi che l'**80286** e' capace di funzionare, sia in modalita' reale **8086**, sia in modalita' protetta; in modalita' reale gli indirizzamenti si svolgono con le coppie logiche **Seg:Offset** da **16+16** bit, mentre in modalita' protetta gli indirizzamenti si svolgono con le coppie **Base:Offset** da **24+16** bit.

L'80286 e' stata subito utilizzata dalla IBM sui propri PC, determinando in questo modo la nascita di un nuovo standard chiamato PC IBM AT (la sigla AT sta per Advanced Technology); anche in questo caso il PC IBM AT e' stato subito affiancato da una numerosa serie di cloni, chiamati PC IBM AT compatibili.

La vera svolta nella storia della **Intel** arriva nel **1985** con la progettazione della nuova **CPU 80386**; la Figura 6 mostra la piedinatura (vista dal basso) del chip che racchiude questa **CPU**.

Osserviamo subito che l'80386 e' predisposta per un **Address Bus** formato da ben 32 linee (da **A0** a **A31**); con un **Address Bus** a 32 linee, l'80386 e' in grado di indirizzare sino a 2³²=4294967296 byte (4 Gb) di memoria **RAM** fisica!

Come accade per l'80286, anche l'80386 rende disponibile la modalita' operativa protetta, che permette di accedere in modo lineare a tutta questa memoria; la novita' importante pero' e' rappresentata dal fatto che, come si puo' notare in Figura 6, l'80386 e' una CPU con architettura a 32 bit, dotata quindi di Data Bus a 32 linee (da D0 a D31) e numerosi registri a 32 bit. Per la precisione, i registri di segmento dell'80386 continuano ad essere tutti a 16 bit; come al solito, questi registri vengono utilizzati in modalita' protetta per indicizzare una tabella che si trova in memoria e che contiene la descrizione completa dei vari blocchi che formano il programma in esecuzione. Questa descrizione comprende, in particolare, la componente Base a 32 bit che rappresenta l'indirizzo fisico da cui parte in memoria un determinato blocco di programma; l'aspetto fondamentale e' rappresentato pero' dal fatto che, questa volta, nelle coppie Base:Offset anche la componente Offset e' a 32 bit!

Un offset a 32 bit puo' spaziare da 00000000h a FFFFFFFFh, permettendoci di accedere

linearmente a tutta la **RAM** disponibile; tutto cio' significa in sostanza che con la modalita' protetta dell'**80386**, sparisce finalmente la segmentazione a **64** Kb della memoria!

Nel progettare l'80386 la Intel garantisce la piena compatibilita' con il software scritto per la modalita' reale 8086 e per la modalita' protetta a 24 bit delle CPU 80286; questa scelta comporta per l'80386 una architettura interna piuttosto complessa. Come e' stato gia' detto, i registri di segmento dell'80386 continuano ad essere a 16 bit, e in modalita' reale vengono utilizzati, naturalmente, per contenere la componente Seg di una coppia logica Seg:Offset; gli altri registri a 32 bit (compresi i registri puntatori), vengono ottenuti aggiungendo ulteriori 16 bit ai registri a 16 bit dell'8086.

Come accade per l'80286, non appena si accende un computer equipaggiato con una 80386, la CPU viene inizializzata in modalita' reale con conseguente disabilitazione della linea A20 dell'Address Bus; in queste condizioni, l'80386 si comporta come se fosse una 8086 ed e' in grado di indirizzare direttamente 1 Mb di RAM.

In definitiva, l'80386 e' una CPU capace di funzionare, sia in modalita' reale 8086, sia in modalita' protetta; in modalita' reale gli indirizzamenti si svolgono con le coppie logiche Seg:Offset da 16+16 bit, mentre in modalita' protetta gli indirizzamenti si svolgono con le coppie Base:Offset da 32+32 bit.

Tutte le **CPU** successive all'**80386**, come l'**80486**, l'**80586** (classe **Pentium I**), l'**80686** (classe **Pentium II**), etc, si possono considerare come evoluzioni sempre piu' potenti e sofisticate della stessa **80386**; queste **CPU** formano una famiglia chiamata **80x86** e garantiscono pienamente la compatibilita' verso il basso. Questo significa che un programma scritto per una **8086**, gira senza nessuna modifica su una **CPU** di classe superiore; viceversa, un programma scritto esplicitamente per una **80586**, non puo' girare sulle **CPU 80486** o inferiori.

E' importante ribadire che tutte le **CPU** della famiglia **80x86**, all'accensione del computer, vengono inizializzate in modalita' reale **8086** con conseguente disabilitazione della linea **A20**; per queste **CPU** valgono quindi le stesse considerazioni gia' esposte per l'**80286** e per l'**80386**.

Un aspetto piuttosto interessante e' rappresentato dal fatto che una **CPU 80386** o superiore che lavora in modalita' reale, mette a disposizione molte sue caratteristiche architetturali senza la necessita' di passare in modalita' protetta; avendo a disposizione ad esempio una **CPU 80386** con architettura a **32** bit, e' possibile sfruttare interamente i registri a **32** bit senza uscire dalla modalita' reale. Tutto cio' si rivela particolarmente utile nel caso di operazioni che coinvolgono numeri a **32** bit; sfruttando i registri a **32** bit dell'**80386**, possiamo effettuare queste operazioni in modo rapidissimo.

Le considerazioni appena esposte creano un dubbio relativo all'uso dei registri puntatori a 32 bit negli indirizzamenti in modalita' reale; abbiamo visto che in questa modalita' operativa, vengono utilizzati indirizzi logici del tipo Seg:Offset con le due componenti Seg e Offset che hanno entrambe una ampiezza di 16 bit. Nel caso della componente Seg non ci sono problemi in quanto le CPU 80386 e superiori continuano ad avere registri di segmento a 16 bit; e' possibile utilizzare invece un registro puntatore a 32 bit per contenere una componente Offset a 32 bit?

La risposta e' affermativa in quanto le CPU come l'80386 permettono al programmatore di selezionare, anche in modalita' reale, l'ampiezza in bit della componente Offset di un indirizzo logico Seg:Offset; la tecnica da utilizzare coinvolge aspetti che richiedono la conoscenza della programmazione in modalita' protetta delle CPU 80x86. A sua volta, la programmazione in modalita' protetta delle CPU 80x86. A sua volta, la programmazione in modalita' protetta di dettaglio nella apposita sezione Modalita' Protetta di questo sito; tutte le considerazioni svolte nella sezione Assembly Base, si riferiscono invece alla modalita' operativa reale delle CPU 80x86 con indirizzamenti logici di tipo Seg:Offset da 16+16 bit.

9.3 Sistemi operativi per la modalita' reale: il DOS

Come e' stato detto in un precedente capitolo, il sistema operativo (SO) di un computer puo' essere paragonato al cruscotto di una automobile; sarebbe piuttosto difficile guidare una automobile senza avere a disposizione il volante, il freno, l'acceleratore, la spia dell'olio, etc. Attraverso questi strumenti l'automobilista puo' gestire facilmente una automobile senza la necessita' di conoscere il funzionamento interno del motore e dei vari meccanismi; un discorso analogo puo' essere fatto anche per il computer. Sarebbe praticamente impossibile infatti, usare un computer senza avere a disposizione un SO; attraverso il SO anche un utente privo di qualsiasi conoscenza di informatica puo' utilizzare il computer per usufruire di tutta una serie di servizi che permettono ad esempio di ascoltare musica, di giocare, di navigare in Internet, etc.

Nell'ambiente operativo rappresentato dalla modalita' reale delle CPU 80x86, il SO dominante (nel bene e nel male) e' stato ed e' sicuramente il DOS (Disk Operating System); questo SO venne scelto per la prima volta dalla IBM per equipaggiare il PC IBM XT. L'antenato del DOS e' il CP/M della Digital, destinato alla gestione dei computers con architettura a 8 bit; il DOS puo' essere definito come una evoluzione del CP/M, ed e' rivolto esplicitamente alla modalita' reale delle CPU 80x86. Per la verita' bisogna dire che il DOS e' un vero e proprio clone del CP/M; le cronache dell'epoca infatti riferiscono di un dipendente infedele della Digital che trafugo' il CP/M e lo vendette a due personaggi, Bill Gates e Paul Allen, che pochi anni prima avevano fondato una piccola software house chiamata inizialmente Micro-Soft (con il trattino). In quegli anni non esisteva nessuna legge sulla pirateria del software, per cui Gates e Allen la fecero franca; questo episodio emblematico segno' l'esordio di quello che sarebbe poi diventato il tanto discusso colosso Microsoft.

Il **DOS** e' un **SO** con interfaccia testuale (interfaccia a caratteri o alfanumerica); cio' significa che quando l'utente accende un computer gestito dal **DOS**, dopo le varie inizializzazioni si trova davanti ad uno schermo in modalita' testo, che mostra un cursore lampeggiante chiamato **Prompt del DOS**. A questo punto l'utente, attraverso la tastiera, puo' impartire al **SO** i comandi desiderati; ciascun comando viene letto da un apposito programma chiamato **interprete dei comandi**, che dopo averne verificato la validita' provvede ad eseguirlo.

Ridotto all'essenziale il **DOS** e' formato da tre programmi contenuti nei tre file **IO.SYS**, **MSDOS.SYS** e **COMMAND.COM**; nella versione **IBM** del **DOS**, il file **IO.SYS** viene chiamato **IBMBIO.SYS**, mentre il file **MSDOS.SYS** viene chiamato **IBMDOS.SYS**.

Il programma **IO.SYS** si occupa innanzi tutto di un compito fondamentale che consiste nel caricamento in memoria e nella conseguente inizializzazione del **DOS**; si tratta quindi di un modulo che sfrutta ampiamente gli strumenti messi a disposizione dal **BIOS**.

Proprio attraverso il **BIOS**, il modulo **IO.SYS** fornisce anche una serie di procedure che si occupano della gestione a basso livello dell'hardware del computer; attraverso questo programma l'utente puo' richiedere i servizi a basso livello offerti da svariate periferiche. La gestione a basso livello delle periferiche viene resa possibile dai cosiddetti **device drivers** (piloti di dispositivo); si tratta di appositi programmi sviluppati dai produttori delle periferiche, che permettono al **DOS** di dialogare con tastiere, stampanti, mouse, etc, senza conoscerne il funzionamento interno.

Il programma MSDOS.SYS fornisce invece una numerosa serie di servizi che permettono ai programmi DOS di interfacciarsi ad alto livello con le periferiche del computer; grazie a questi servizi, un programma DOS puo' ad esempio inviare dati ad una generica stampante senza preoccuparsi degli aspetti legati al funzionamento a basso livello di questa periferica. Un altro importantissimo compito svolto da MSDOS.SYS consiste nella gestione del cosiddetto file system del computer; si tratta di un insieme di servizi di alto livello che permettono ai programmi DOS di

accedere in lettura e in scrittura alle memorie di massa (hard disk, floppy disk, etc), senza preoccuparsi dei dettagli relativi al metodo utilizzato per memorizzare fisicamente i dati su questi supporti.

Nel loro insieme, **IO.SYS** e **MSDOS.SYS** formano il cosiddetto **kernel** del **DOS**; il termine **kernel** deriva dal tedesco e significa **nucleo centrale**.

Il programma **COMMAND.COM** rappresenta l'interprete dei comandi del **DOS**; questo programma attiva un ciclo infinito in attesa che l'utente impartisca un comando. Quando cio' accade, **COMMAND.COM** verifica il comando, e se lo ritiene valido lo esegue tramite gli opportuni servizi offerti da **MSDOS.SYS** e **IO.SYS**. Se il comando non e' valido,

COMMAND.COM produce un messaggio di errore del tipo:

Comando o nome file non valido

Se il **DOS** e' stato installato nella partizione **C**: del disco rigido, allora i tre file **IO.SYS**, **MSDOS.SYS** e **COMMAND.COM** si trovano nella cartella **C**:\; trattandosi di file nascosti, per visualizzarli bisogna posizionarsi in **C**:\ e impartire il comando:

dir /ah

Per prendere confidenza con l'ambiente operativo offerto dal **DOS**, esaminiamo ora l'organizzazione della **RAM** del computer sotto questo **SO**; la Figura 7 illustra la mappa della **RAM**, relativa ad un generico **PC IBM** compatibile.

Per trattare il caso piu' generale possibile supponiamo di avere a che fare con un **PC** dotato di **CPU 80386** o superiore e di piu' di **1** Mb di **RAM**; in questo modo possiamo anche osservare il punto di vista del **DOS** in relazione alla **RAM** che si trova oltre il primo **Mb**.

In Figura 7, sulla parte sinistra della **RAM** possiamo notare i vari indirizzi fisici a **32** bit; ovviamente questi indirizzi possono essere visti dall'**80386** solo in modalita' protetta. Sulla parte destra della **RAM** notiamo invece i vari indirizzi logici di tipo **Seg:Offset** a **16+16** bit cosi' come vengono visti dal programmatore attraverso la modalita' reale del **DOS**; come gia' sappiamo, gli indirizzi logici compresi tra **FFFFh:0010h** e **FFFFh:FFFFh** esistono solo in presenza di un **PC** dotato di **CPU 80286** o superiore, e di oltre **1** Mb di **RAM**.

Nella terminologia del **DOS**, tutta la memoria rappresentata dal primo Mb di **RAM** viene chiamata **Base Memory** (memoria base); si tratta come sappiamo della sola memoria direttamente indirizzabile in modalita' reale **8086**. La memoria base viene suddivisa in due parti chiamate **Conventional Memory** (memoria convenzionale) e **Upper Memory** (memoria superiore); il confine tra queste due aree di memoria viene delimitato dall'indirizzo fisico **000A0000h** che puo' essere associato all'indirizzo logico **A000h:0000h**. Come gia' sappiamo, il blocco di memoria da **65520** byte immediatamente successivo al primo Mb viene chiamato **High Memory** (memoria alta); questo blocco e' indirizzabile in modalita' reale solo con una **CPU 80286** o superiore (con la linea **A20** abilitata). Tutta la memoria che sta al di sopra della **High Memory** viene chiamata **Extended Memory** (memoria estesa); questa memoria e' direttamente indirizzabile solo in modalita' protetta dalle **CPU 80286** e superiori.

Analizziamo ora le varie aree che nel loro insieme formano la mappa della **RAM** relativa all'ambiente operativo supportato dal **DOS**.

9.3.1 Vettori di interruzione - da 00000000h a 000003FFh

Come e' stato detto in un precedente capitolo, i vettori di interruzione sono degli indirizzi che individuano la posizione in memoria di una serie di procedure (spesso scritte in **Assembly**); queste procedure, rendono disponibili ai programmi in esecuzione, una numerosa serie di servizi di basso livello (livello macchina) offerti dall'hardware del computer.

Sfruttando le nuove conoscenze che abbiamo acquisito in questo capitolo, possiamo aggiungere che ciascun vettore di interruzione e' un indirizzo logico del tipo **Seg:Offset** da **16+16** bit; risulta evidente quindi che questi vettori di interruzione, sono disponibili solo quando le **CPU** della famiglia **80x86**, lavorano in modalita' reale. Proprio per questo motivo, ciascun vettore di interruzione "punta" ad una procedura che deve necessariamente trovarsi nel primo Mb della **RAM**; in questo modo, la procedura stessa puo' essere chiamabile da un programma che opera in modalita' reale **8086**, e che puo' vedere quindi solo **1** Mb di **RAM**.

Generalmente, i vettori di interruzione vengono installati in fase di avvio del computer; una serie piuttosto numerosa di vettori di interruzione, viene installata principalmente dal **DOS** e dal **BIOS** del **PC**. L'installazione di un vettore di interruzione consiste innanzi tutto nel caricamento in memoria della relativa procedura, chiamata **ISR** o **Interrupt Service Routine** (procedura di servizio dell'interruzione); l'indirizzo di questa procedura, viene poi sistemato nell'apposita area della **RAM**, riservata ai vettori di interruzione.

In seguito ad una serie di convenzioni stabilite dai produttori di hardware e di SO, e' stato deciso che i PC debbano riservare un'area della RAM sufficiente a contenere 256 vettori di interruzione; ciascun vettore e' un indirizzo logico Seg:Offset che richiede 16+16=32 bit (4 byte), e quindi, l'area complessiva della RAM riservata ai vettori di interruzione e' pari a:

256 * 4 = 1024 byte = 400h byte

Quest'area deve essere rigorosamente posizionata nella parte iniziale della **RAM** compresa tra gli indirizzi fisici **00000000h** e **000003FFh**; ciascun vettore di interruzione viene identificato da un indice compreso tra **0** e **255** (in esadecimale, tra **00h** e **FFh**). Come si puo' facilmente intuire, molti

di questi indici sono riservati rigorosamente al **DOS** e al **BIOS** del **PC**; il vettore n. **10h**, ad esempio, e' riservato ai servizi offerti dal **BIOS** della scheda video. Se vogliamo usufruire di questi servizi, non dobbiamo fare altro che chiamare la procedura che si trova all'indirizzo associato al vettore di interruzione n. **10h**; la fase di chiamata di un vettore di interruzione, effettuata da un programma in esecuzione, prende il nome di **interruzione software**. I servizi offerti dai vettori di interruzione, vengono richiesti anche dalle periferiche che hanno la necessita' di comunicare con la **CPU**; in questo caso si parla di **interruzione hardware** (questo argomento e' stato gia' trattato Capitolo 7).

In relazione al **DOS**, i vettori di interruzione assumono una importanza fondamentale; infatti, i programmi in esecuzione comunicano con il **DOS** proprio attraverso questi vettori. Se un programma vuole ad esempio creare un file sul disco rigido, non deve fare altro che chiamare un apposito vettore di interruzione del **DOS**; il vettore di interruzione principale per i servizi **DOS** e' sicuramente il n. **21h**, che proprio per questo motivo, viene chiamato **vettore dei servizi DOS**.

9.3.2 Area dati ROM-BIOS - da 00000400h a 000004FFh

Nel Capitolo 7 e' stato detto che quando si accende il computer, il controllo passa ad una serie di programmi memorizzati nella **ROM** del **PC**; questi programmi comprendono in particolare il **POST** che esegue l'autodiagnosi relativa a tutto l'hardware del computer.

Uno dei compiti fondamentali svolti dai programmi della **ROM** consiste nella raccolta di una serie di importanti informazioni relative alle caratteristiche generali dell'hardware del **PC**; queste informazioni vengono messe a disposizione dei programmi e comprendono ad esempio gli indirizzi delle porte seriali e parallele, lo stato corrente dell'hard disk e del floppy disk, la modalita' video corrente, etc.

Tutte queste informazioni vengono inserite in un'area della **RAM** formata da **256** byte (**100h** byte); per convenzione quest'area deve essere rigorosamente compresa tra gli indirizzi fisici **00000400h** e **000004FFh**.

9.3.3 Area comunicazioni del DOS - da 00000500h a 000006FFh

Come gia' sappiamo, l'ultimo compito svolto dai programmi della **ROM** in fase di avvio del computer, consiste nel cercare ed eventualmente eseguire un programma chiamato **boot loader**; il **boot loader** ha l'importante compito di caricare in memoria il **SO** che nel nostro caso e' il **DOS**. Una volta che il **DOS** ha ricevuto il controllo, esegue a sua volta una serie di inizializzazioni; in questa fase il **DOS** raccoglie anche una serie di importanti informazioni globali relative al **SO**. Tutte queste informazioni vengono messe a disposizione dei programmi in un'area della **RAM** formata da **512** byte (**200h** byte); per convenzione quest'area deve essere rigorosamente compresa tra gli indirizzi fisici **00000500h** e **000006FFh**.

9.3.4 Kernel del DOS, Device Drivers, etc - da 00000700h a ????????h

In quest'area viene caricato in particolare il kernel del **DOS** formato dai due file **IO.SYS** e **MSDOS.SYS**; sempre in quest'area trovano posto svariati **device drivers** usati dal **DOS** e alcuni buffers interni (aree usate dal **DOS** per depositare informazioni temporanee). Come si puo' notare in Figura 7, quest'area parte rigorosamente dall'indirizzo fisico **00000700h**, e assume una dimensione variabile; cio' e' dovuto al fatto che a seconda della configurazione del proprio computer, e' possibile ridurre le dimensioni di quest'area spostando porzioni del **DOS** in memoria alta o nella memoria superiore e liberando cosi' spazio nella memoria convenzionale. Sui computers dotati di un vero **DOS** (quindi non un emulatore), e' presente in **C:** un file chiamato **CONFIG.SYS**; all'interno di questo file si possono trovare i comandi che permettono appunto di liberare spazio nella memoria convenzionale. Il comando:

DOS=UMB

se e' presente permette di spostare parti del **DOS** in memoria superiore; la sigla **UMB** sta per **Upper Memory Blocks** (blocchi di memoria superiore).

Il comando:

DOS=HIGH

se e' presente permette di spostare parti del **DOS** in memoria alta.

In generale, l'area della **RAM** destinata ad ospitare il kernel del **DOS**, i device drivers e i buffers interni occupa alcune decine di Kb.

9.3.5 Disponibile per i programmi DOS - da ????????h a 000A0000h

Tutta l'area rimanente nella memoria convenzionale e' disponibile per i programmi **DOS**; quest'area inizia quindi dalla fine del blocco precedentemente descritto, e termina all'indirizzo fisico **0009FFFFh**. L'indirizzo fisico successivo e' **000A0000h** che tradotto in base **10** corrisponde a **655360** (**640*1024**) e rappresenta la tristemente famosa barriera dei **640** Kb; un qualunque programma **DOS** per poter essere caricato in memoria ed eseguito, deve avere dimensioni non superiori a **640** Kb. Commentando questo aspetto, l'allora semi sconosciuto **Bill Gates** pronuncio' una famosa frase dicendo che: "**640** Kb rappresentano una quantita' enorme di memoria, piu' che sufficiente per far girare qualunque applicazione presente e futura''!

In realta' un programma da **640** Kb e' troppo grande in quanto abbiamo visto che i primi Kb della **RAM** sono riservati ai vettori di interruzione, all'area dati della **ROM BIOS**, etc; tolte queste aree

9.3.6 Buffer video - modo grafico - da 000A0000h a 000AFFFFh

riservate restano a disposizione per i programmi circa 600 Kb effettivi!

L'indirizzo fisico **000A0000h** segna l'inizio della memoria superiore; teoricamente la memoria superiore e' un'area riservata, non utilizzabile quindi in modo diretto dai programmi **DOS**. In questo capitolo abbiamo visto che una **CPU** che opera in modalita' reale **8086** e' in grado di indirizzare in modo diretto solo **1** Mb di **RAM** (memoria base); questo significa che qualsiasi altra memoria esterna, per poter essere accessibile deve essere mappata in qualche zona della memoria base (**I/O Memory Mapped**). Lo scopo principale della memoria superiore e' proprio quello di contenere svariati buffers nei quali vengono mappate le memorie esterne come la memoria video, la **ROM BIOS**, etc; questi buffers sono aree di scambio attraverso le quali un programma **DOS** puo' comunicare con le memorie esterne.

L'area compresa tra gli indirizzi fisici **000A0000h** e **000AFFFFh** viene utilizzata per mappare la memoria video in modalita' grafica; quest'area ha una dimensione pari a:

000AFFFFh - 000A0000h + 1h = 10000h byte = 65536 byte = 64 Kb

Attraverso quest'area un programma **DOS** puo' quindi leggere o scrivere in un blocco da **64** Kb della memoria video grafica; tutto cio' ci fa' intuire che, com'era prevedibile, la segmentazione a **64** Kb della modalita' reale si ripercuote anche sulle memorie esterne.

Un buffer per una memoria esterna puo' essere paragonato ad un fotogramma di una pellicola cinematografica; il proiettore fa' scorrere la pellicola mostrando agli spettatori la sequenza dei vari fotogrammi. Allo stesso modo il programmatore puo' richiedere la mappatura nel buffer video della porzione desiderata della memoria video; questa tecnica consente di accedere dal buffer video a tutta la memoria video disponibile. Proprio per questo motivo, un buffer come quello descritto prende anche il nome di **frame window** (finestra fotogramma) o **frame buffer** (buffer fotogramma).

9.3.7 Buffer video - modo testo in b / n - da 000B0000h a 000B7FFFh

L'area della **RAM** compresa tra gli indirizzi fisici **000B0000h** e **000B7FFFh** contiene il buffer per l'**I/O** con la memoria video in modalita' testo per i vecchi monitor in bianco e nero; si tratta quindi di un buffer da **8000h** byte, cioe' **32768** byte (**32** Kb).

9.3.8 Buffer video - modo testo a colori - da 000B8000h a 000BFFFFh

L'area della **RAM** compresa tra gli indirizzi fisici **000B8000h** e **000BFFFFh** contiene il buffer per l'**I/O** con la memoria video in modalita' testo a colori; si tratta anche in questo caso di un buffer da **8000h** byte, cioe' **32768** byte (**32** Kb).

9.3.9 Video ROM BIOS - da 000C0000h a 000CFFFFh

In quest'area da **64** Kb viene mappata la **ROM BIOS** delle schede video che contiene una numerosa serie di procedure per l'accesso a basso livello all'hardware della scheda video; le schede video sono ben presto diventate talmente potenti e sofisticate da richiedere un loro specifico **BIOS** che consente ai **SO** di gestire al meglio queste periferiche.

9.3.10 Disponibile per altri BIOS e buffers - da 000D0000h a 000EFFFFh

Quest'area da **128** Kb e' disponibile per ospitare ulteriori buffers per il collegamento con altre memorie esterne; in particolare, in quest'area viene creata la **frame window** per l'accesso alle espansioni di memoria che si utilizzavano ai tempi delle **CPU 8086**.

Puo' capitare frequentemente che in quest'area rimangano dei blocchi liberi di memoria; questi blocchi liberi possono essere utilizzati dai programmi **DOS**, e in certi casi e' persino possibile far girare programmi **DOS** in memoria superiore. A tale proposito e' necessario disporre di una **CPU 80386** o superiore e di un cosiddetto **Memory Manager** (gestore della memoria) che permetta di indirizzare in modalita' reale queste aree riservate; nel mondo del **DOS** il memory manager piu' famoso e' senz'altro **EMM386.EXE** che viene fornito insieme allo stesso **SO**.

9.3.11 PC ROM BIOS - da 000F0000h a 000FFFFFh

In quest'area da **64** Kb viene mappata la **ROM BIOS** principale del **PC**; in questo modo i programmi **DOS** possono usufruire di numerosi servizi offerti dal **BIOS** per accedere a basso livello all'hardware del computer.

Come si puo' notare, quest'area comprende anche i famosi **4095** segmenti di memoria incompleti; riservando questi segmenti al **BIOS**, si evita che i normali programmi **DOS** possano incappare nel **wrap around**.

9.4 Organizzazione della memoria sotto DOS

Per motivi di efficienza il **DOS** suddivide idealmente la **RAM** in paragrafi; in questo modo, la memoria base del computer (cioe' il primo Mb) risulta suddivisa come gia' sappiamo in **65536** blocchi da **16** byte ciascuno. Il paragrafo rappresenta anche la **granularita'** della memoria **DOS**, cioe' la quantita' minima di memoria che il **DOS** puo' gestire; cio' significa che un qualunque blocco di memoria **DOS** ha una dimensione che e' sempre un multiplo intero di **16** byte (**16**, **32**, **48**, **64**, etc).

Tutti i blocchi di memoria **DOS** sono sempre allineati al paragrafo; di conseguenza, l'indirizzo logico iniziale di un blocco di memoria **DOS** e' sempre del tipo **XXXXh:0000h**. Cio' permette al **DOS** di riferirsi a questi blocchi attraverso la sola componente **Seg** dell'indirizzo iniziale; la componente **Offset** iniziale infatti e' ovviamente **0000h**.

Supponiamo ad esempio di richiedere al **DOS** un blocco da **420** paragrafi di memoria (**6720** byte); se il **DOS** accetta la richiesta, ci restituisce un valore a **16** bit che rappresenta appunto la componente **Seg** dell'indirizzo iniziale del blocco di memoria richiesto. Supponiamo a tale proposito che il **DOS** ci restituisca il valore **0BF2h**; tenendo presente che **6720** in esadecimale si scrive **1A40h**, possiamo dire che il blocco di memoria messoci a disposizione dal **DOS** e' compreso tra gli indirizzi logici **0BF2h:0000h** e **0BF2h:1A3Fh** per un totale appunto di **1A40h** byte (**6720** byte).

Da queste considerazioni risulta evidente che la dimensione minima di un blocco di memoria **DOS** e' pari a **1** paragrafo (**16** byte), mentre la dimensione massima e' pari a **4096** paragrafi (**65536** byte = **64** Kb); questo limite massimo e' ovviamente una diretta conseguenza della modalita' reale **8086** che non permette di esprimere un offset maggiore di **FFFFh**.

Se abbiamo bisogno di un blocco di memoria piu' grande di **64** Kb, siamo costretti a richiedere al **DOS** due o piu' blocchi di memoria, ciascuno dei quali non puo' superare i **64** Kb; in certi casi questa situazione puo' creare parecchi fastidi al programmatore che si trova costretto a dover saltare continuamente da un blocco di memoria ad un altro.

9.5 Indirizzamento di un programma DOS

Un programma **DOS** viene suddiviso in blocchi chiamati **segmenti di programma** (da non confondere con i **segmenti di memoria**); nel caso piu' semplice e intuitivo, un programma **DOS** e' formato da due segmenti chiamati **Data Segment** (segmento dati) e **Code Segment** (segmento di codice). Come al solito, il segmento dati contiene i dati temporanei e permanenti del programma; il segmento di codice contiene invece le istruzioni che devono elaborare i dati stessi.

Al programmatore viene data la possibilita' di stabilire il tipo di allineamento in memoria per ogni segmento di programma; come vedremo nei capitoli successivi, esiste la possibilita' di richiedere un allineamento ad indirizzi multipli interi di 2, di 4, di 16, etc, oppure nessun allineamento (cioe' un allineamento ad un indirizzo qualunque). E' chiaro pero' che un qualunque segmento di programma, nel rispetto della modalita' reale 8086, deve essere necessariamente indirizzato attraverso coppie logiche del tipo Seg:Offset; di conseguenza, la componente Offset relativa ad una informazione presente in un segmento di programma, verra' sempre calcolata rispetto ad una componente Seg che rappresenta, come sappiamo, un segmento di memoria allineato al paragrafo. La Figura 8 chiarisce questo importantissimo concetto, che verra' comunque approfondito in un altro capitolo.

Questa figura si riferisce ad un generico segmento di programma da 44 byte (2Ch byte), per il quale abbiamo richiesto un allineamento qualunque in memoria; in questo esempio supponiamo che dopo il caricamento in memoria, questo segmento di programma venga posizionato in modo da partire dall'indirizzo fisico a 20 bit 0BA96h. Questo indirizzo fisico corrisponde all'indirizzo logico normalizzato 0BA9h:0006h, la cui componente Seg e' associata, come sappiamo, all'indirizzo fisico multiplo di 16 (0BA90h) che piu' si avvicina per difetto a 0BA96h; possiamo dire allora che la CPU indirizza questo segmento di programma, utilizzando coppie logiche Seg:Offset con la componente Seg che vale 0BA9h.

La componente **Offset** di conseguenza partira' dal valore minimo **0006h**; attraverso la componente **Offset** possiamo muoverci all'interno del segmento di programma accedendo a tutti i suoi **44** byte. Il primo byte del segmento di programma si trova all'offset **6**, mentre l'ultimo byte, cioe' il numero **44** si viene a trovare all'offset:

```
6 + (44 - 1) = 6 + 43 = 49 = 31h
```

Riassumendo, possiamo dire che il primo byte del segmento di programma si trova all'indirizzo logico **0BA9h:0006h**, mentre l'ultimo byte si trova all'indirizzo logico **0BA9h:0031h**.

Come si puo' notare in Figura 8, il nostro segmento di programma termina poco oltre l'inizio del segmento di memoria n. **0BACh**; osservando infatti che l'offset **31h** e' formato da **3** paragrafi (**30h**) piu' **1** byte, ricaviamo subito:

```
OBA9h:OO31h = (OBA9h + 3h):OOO1h = OBACh:OOO1h
```

Questi concetti possono dare l'impressione di essere un po' ostici da capire; in realta', con un po' di esercizio ci si rende conto che si tratta di aspetti abbastanza elementari.

Tutte le considerazioni precedentemente esposte, hanno una importante implicazione che, come al solito, e' una diretta conseguenza della modalita' reale **8086**; osserviamo innanzi tutto che una componente **Offset** di un indirizzo logico puo' assumere tutti i valori compresi tra **0000h** e **FFFFh**. Il segmento di programma di Figura 8 inizia dall'offset **0006h** e termina all'offset **0031h**; se volessimo aggiungere informazioni a questo segmento, le sue dimensioni potrebbero crescere liberamente sino ad arrivare all'offset **FFFFh**. La dimensione massima di questo segmento di programma sarebbe quindi:

```
FFFFh - 0006h + 1h = FFFAh byte = 65530 byte
```

Nella migliore delle ipotesi, possiamo allineare un segmento di programma al paragrafo, in modo che la sua componente **Offset** parta sicuramente da **0000h**; in questo caso, l'offset puo' variare da **0000h** a **FFFFh**, e il segmento di programma raggiungerebbe la dimensione massima possibile, pari a:

```
FFFFh - 0000h + 1h = 10000h byte = 65536 byte = 64 Kb
```

Tutto cio' significa che un qualunque segmento di programma, non puo' superare la dimensione massima di **64** Kb!

Se il nostro programma ha bisogno di meno di 64 Kb di dati e meno di 64 Kb di codice, allora possiamo ritenerci fortunati; in questo caso infatti, dobbiamo comunicare alla CPU la componente Seg relativa all'unico blocco dati. Supponiamo ad esempio di chiamare queste due componenti SegCodice e SegDati; esistendo un solo blocco codice e un solo blocco dati, queste due componenti restano fisse per tutta la fase di esecuzione del programma. Se vogliamo allora accedere a un dato, abbiamo la possibilita' di comunicare alla CPU la sola componente Offset dell'indirizzo del dato stesso; la CPU associa automaticamente Offset a SegDati ottenendo cosi' l'indirizzo logico SegDati:Offset.

Un indirizzo formato dalla sola componente **Offset** a **16** bit viene chiamato **indirizzo NEAR** (indirizzo vicino); gli indirizzi **NEAR** ci permettono di risparmiare memoria, e vengono gestiti molto piu' velocemente dalla **CPU**.

Se pero' il nostro programma ha bisogno di piu' di **64** Kb di dati e/o piu' di **64** Kb di codice, allora entriamo nell'inferno della segmentazione a **64** Kb; in questo caso infatti, il nostro programma deve essere suddiviso in due o piu' segmenti di codice e/o due o piu' segmenti di dati. Supponiamo ad

esempio che il nostro programma abbia due segmenti di dati associati alle due componenti **SegDati1** e **SegDati2**; in questo caso, se vogliamo accedere a un dato, dobbiamo comunicare alla **CPU**, non solo la componente **Offset**, ma anche la componente **SegDati1** o **SegDati2** che identifica il segmento di appartenenza del dato stesso.

Un indirizzo formato da una coppia completa **Seg:Offset** a **16+16** bit viene chiamato **indirizzo FAR** (indirizzo lontano); gli indirizzi **FAR** occupano il doppio della memoria necessaria per un indirizzo **NEAR**, e quindi risultano piu' lenti da gestire per la **CPU**.

I linguaggi di programmazione di alto livello rivolti ai programmatori esperti, mettono a disposizione le cosiddette **variabili puntatore** che sono destinate a contenere proprio indirizzi di tipo **NEAR** o **FAR**; nel linguaggio **C** ad esempio, la definizione:

char near *ptcn;

crea un dato intero senza segno a **16** bit chiamato **ptcn** e destinato a contenere l'indirizzo **NEAR** di un dato di tipo **char** (intero con segno a **8** bit). La variabile **ptcn** viene chiamata **puntatore NEAR**. Analogamente, la definizione:

char far *ptcf;

crea un dato intero senza segno a **32** bit chiamato **ptcf** e destinato a contenere l'indirizzo **FAR** di un dato di tipo **char** (intero con segno a **8** bit). La variabile **ptcf** viene chiamata **puntatore FAR**.

9.6 Supporto del DOS sui sistemi operativi per la modalita' protetta

Esistono numerosi **SO** destinati a supportare la modalita' protetta delle **CPU 80286** e superiori; tra i piu' famosi si possono citare **Windows**, **OS/2**, **UNIX** e **Linux**. Le versioni attuali di questi **SO**, richiedono almeno una **CPU 80386**, in modo da poter usufruire di un supporto piu' avanzato della modalita' protetta; tutti questi **SO**, sono di tipo **multitasking**, e quindi sono in grado di eseguire piu' programmi contemporaneamente. Naturalmente, con un'unica **CPU** a disposizione, e' possibile eseguire un solo programma alla volta; per ottenere allora il **multitasking**, si utilizza un noto espediente chiamato **time sharing** (ripartizione del tempo). In sostanza, il **SO** fa' girare uno alla volta tutti i programmi, assegnando a ciascuno di essi un piccolissimo intervallo di tempo di esecuzione (una frazione di secondo); in questo modo, l'utente ha l'impressione che i vari programmi stiano girando contemporaneamente.

I **SO** della famiglia **Windows** offrono il pieno supporto dei programmi scritti per la modalita' reale del **DOS**; questo supporto varia da versione a versione di **Windows**. Nel caso di **Windows 95** e **Windows 98** si ha a disposizione un vero **DOS**; come e' stato ampiamente dimostrato da alcuni hackers, in realta' queste due versioni di **Windows** sono delle sofisticate interfacce grafiche che si appoggiano sul **DOS**!

All'interno di Windows 95 e Windows 98 si puo' attivare il tipico ambiente DOS selezionando il menu Start - Programmi - Prompt di MS-DOS; in questo modo viene aperta una finestra (Dos Box) che simula la caratteristica schermata testuale del DOS con tanto di cursore lampeggiante. Nella cartella C:\ si puo' constatare la presenza dei file nascosti IO.SYS, MSDOS.SYS e COMMAND.COM; la cartella riservata ai vari file del DOS e' C:\WINDOWS\COMMAND. La presenza di un vero DOS permette anche di richiedere il riavvio del computer in modalita' MS-DOS; in questo caso ci ritroviamo in un ambiente DOS vero e proprio.

Nel caso invece di **Windows XP**, viene fornito un emulatore **DOS**; questo emulatore fa' egregiamente il suo dovere ma risulta essere particolarmente lento; con questa versione di **Windows** ovviamente non e' possibile riavviare il computer in modalita' **DOS**.

Il **DOS** e' un **SO monotasking**, ed e' in grado quindi di eseguire un solo programma per volta; l'unico programma in esecuzione ha tutto il computer a sua completa disposizione e puo' accedere liberamente e direttamente a tutto l'hardware disponibile. Ci si puo' chiedere allora come faccia un

SO come **Windows** ad eseguire addirittura due o piu' programmi **DOS** contemporaneamente ad altri programmi **Windows** che tra l'altro girano anche in modalita' protetta.

Per poter fare una cosa del genere questi **SO** sfruttano una caratteristica veramente rivoluzionaria delle **CPU 80386** e superiori, rappresentata dalla cosiddetta **modalita' virtuale 8086** (**V86**); si tratta di una potente caratteristica che permette alla **CPU** di eseguire programmi **DOS** senza uscire dalla modalita' protetta!

Nel caso dell'80286, se ci troviamo in modalita' protetta e vogliamo eseguire un programma DOS, dobbiamo prima tornare in modalita' reale; queste continue commutazioni tra modalita' protetta e modalita' reale provocano tra l'altro un sensibile rallentamento nel funzionamento del computer. La modalita' V86 delle CPU 80386 o superiori crea una macchina virtuale 8086 costituita da un'area di memoria virtuale da 1 Mb; un programma DOS gira in questo Mb virtuale credendo di trovarsi in un tipico ambiente DOS. Il Mb virtuale creato dalla modalita' V86 puo' trovarsi in qualunque area della memoria; l'aspetto straordinario della modalita' V86 e' che grazie al time sharing, un SO multitasking puo' creare piu' macchine virtuali facendo girare piu' programmi DOS contemporaneamente!

Come si puo' facilmente intuire, in un **SO** di tipo **multitasking** tutti i tentativi di accesso all'hardware da parte di un programma in esecuzione vengono filtrati dal **SO** stesso; in questo modo e' possibile fare in modo che piu' programmi in esecuzione possano accedere alla stessa periferica senza interferenze reciproche.

Capitolo 10 - Architettura interna della CPU

Il compito fondamentale della **CPU** e' quello di eseguire un programma; di conseguenza, la struttura interna della **CPU** e' strettamente legata alla struttura dei programmi da eseguire. La prima cosa che dobbiamo fare consiste quindi nell'analizzare in dettaglio la struttura che caratterizza un programma destinato alla piattaforma hardware **80x86**; in particolare, nella sezione **Assembly Base** ci occuperemo della struttura di un programma destinato ad essere eseguito in modalita' reale **8086**.

10.1 Struttura generale di un programma

Nei precedenti capitoli e' stato ampiamente detto che un programma e' formato da un insieme di dati e istruzioni; per motivi di stile e soprattutto di efficienza, e' consigliabile quindi suddividere un programma in due blocchi fondamentali chiamati **blocco codice** e **blocco dati**. Come gia' sappiamo, il blocco dati contiene i vari dati temporanei e permanenti di un programma; il blocco codice contiene invece le istruzioni destinate ad elaborare i dati stessi.

L'aspetto interessante da analizzare riguarda proprio la distinzione che viene fatta tra dati temporanei e dati permanenti; si tratta di una distinzione talmente importante da suggerire, come vedremo tra breve, una ulteriore suddivisione del blocco dati in due parti destinate a contenere appunto, una i dati temporanei, e l'altra i dati permanenti.

I dati permanenti sono cosi' chiamati in quanto permangono (cioe' esistono) in memoria per tutta la fase di esecuzione di un programma; tra i dati permanenti piu' importanti si possono citare ad esempio i dati in input e i dati in output del programma.

I dati temporanei sono cosi' chiamati in quanto la loro esistenza in memoria e' necessaria solo per un periodo limitato di tempo; una situazione del genere si verifica ad esempio quando abbiamo bisogno temporaneamente di una certa quantita' di memoria per salvare un risultato parziale di una operazione matematica.

In generale, a ciascun dato temporaneo o permanente, viene assegnata una apposita locazione di memoria; la fase di assegnamento della memoria prende il nome di **allocazione**. La distinzione tra dati temporanei e dati permanenti scaturisce proprio dalla diversa gestione della memoria destinata a questi due tipi di dati; infatti, come si puo' facilmente intuire, la memoria destinata ad un dato permanente deve esistere per tutta la fase di esecuzione di un programma, mentre la memoria destinata ad un dato temporaneo e' necessaria solo per un intervallo di tempo limitato.

10.1.1 Il Data Segment di un programma

Dalle considerazioni appena esposte, si deduce subito che per i dati permanenti di un programma conviene predisporre un apposito blocco di memoria che esiste per tutta la fase di esecuzione, e le cui dimensioni sono sufficienti per contenere l'insieme dei dati stessi; questo blocco viene internamente suddiviso in locazioni ciascuna delle quali e' destinata a contenere uno dei dati del programma.

L'indirizzo di ciascuna locazione rimane statico, e cioe' fisso per tutta la fase di esecuzione, e per questo motivo si dice anche che la memoria per un dato permanente viene **allocata staticamente**; sempre per lo stesso motivo, i dati permanenti vengono anche chiamati **dati statici**.

Conoscendo l'indirizzo di un dato statico, possiamo accedere alla corrispondente locazione di memoria modificandone il contenuto; un dato statico il cui contenuto puo' essere modificato (variato), viene anche definito **variabile statica**.

Il blocco di memoria destinato a contenere i dati statici forma un segmento di programma che prende il nome di **Data Segment** (segmento dati).

10.1.2 Lo Stack Segment di un programma

Teoricamente per i dati temporanei di un programma si potrebbe procedere come per i dati statici; in questo modo pero' si andrebbe incontro ad un gigantesco spreco di memoria. Osserviamo infatti che e' praticamente impossibile che i dati temporanei di un programma siano necessari tutti nello stesso istante di tempo; cio' significa che le locazioni di memoria allocate staticamente per i dati temporanei resterebbero inutilizzate per buona parte della fase di esecuzione.

Nel corso della sua "esistenza" un programma puo' arrivare a gestire una quantita' di dati temporanei, tale da richiedere decine di migliaia di byte di memoria; istante per istante pero' questo stesso programma puo' avere bisogno di una quantita' di dati temporanei che occupano mediamente appena qualche centinaio di byte di memoria!

Questa situazione richiede un attento studio volto ad individuare il metodo piu' semplice ed efficiente per la gestione dei dati temporanei; questo metodo ci deve permettere in sostanza di ridurre al minimo indispensabile le dimensioni del blocco di memoria destinato a questo particolare tipo di dati.

Per individuare la strada da seguire, possiamo fare riferimento alle considerazioni esposte in precedenza, in base alle quali una locazione di memoria destinata ad un dato temporaneo, viene sfruttata solo per un periodo limitato di tempo; possiamo pensare allora di "creare" questa locazione quando ne abbiamo bisogno, "distruggendola" poi quando non ci serve piu'. Questo tipo di gestione "al volo" (cioe' in fase di esecuzione) della memoria viene definito **dinamico**; la fase di creazione al volo di una locazione di memoria viene definita **allocazione dinamica**, mentre la fase di distruzione al volo della stessa locazione viene definita **deallocazione dinamica**.

L'unico svantaggio di questo sistema e' legato alla relativa lentezza delle numerosissime operazioni di allocazione e deallocazione; questo unico svantaggio scompare pero' davanti al fatto che con questa tecnica possiamo arrivare ad ottenere un risparmio di memoria veramente colossale (poche centinaia di byte anziche' decine di migliaia di byte).

Esistono diverse strutture dati che permettono di implementare un sistema di gestione dei dati temporanei; la piu' semplice e la piu' efficiente tra queste strutture e' pero' la cosiddetta **pila** (in inglese **stack**). Come si intuisce dal nome, la pila e' un contenitore all'interno del quale possiamo disporre (impilare) uno sull'altro una serie di oggetti, tutti della stessa natura; possiamo avere cosi' una pila di sedie, una pila di scatole, una pila di numeri interi a **16** bit e cosi' via.

La gestione delle strutture a pila assume una importanza enorme nel mondo del computer, per cui questo argomento deve essere necessariamente analizzato in modo approfondito; a tale proposito ci serviamo della Figura 1 che illustra il funzionamento di una pila di palline.

Osserviamo subito che il contenitore della pila e' dotato di una serie di ripiani o locazioni; ciascuna locazione viene univocamente individuata da un apposito indice. In Figura 1 abbiamo quindi una pila da 8 locazioni numerate da 0 a 7; ciascuna locazione puo' contenere una e una sola pallina. Appare anche evidente che la pila, per sua stessa natura e' dotata di una sola imboccatura attraverso la quale possiamo inserire o estrarre le palline; e' chiaro allora che le varie palline inserite, andranno a disporsi non in modo casuale, ma in modo ordinato, e cioe' una sopra l'altra. Analogamente, durante la fase di estrazione, le palline escono non in modo casuale, ma in modo ordinato, e cioe' a partire da quella che si trova in cima; la pallina che si trova in cima alla pila e' ovviamente quella che era stata inserita per ultima.

In generale, in una struttura a pila il primo oggetto che viene estratto coincide con l'ultimo oggetto che era stato inserito; per questo motivo si dice che la pila e' una struttura di tipo **LIFO** o **Last In, First Out** (l'ultimo entrato e' anche il primo che verra' estratto).

Le due operazioni fondamentali che possiamo compiere con una pila sono l'**inserimento** di un oggetto e l'**estrazione** di un oggetto; l'operazione di inserimento viene chiamata **PUSH**, mentre l'operazione di estrazione viene chiamata **POP**.

L'istruzione (o **operatore**) **PUSH** ha bisogno di una locazione (o **operando**) chiamata **sorgente**; l'operando sorgente dice a **PUSH** dove prelevare la pallina da inserire in cima alla pila. L'istruzione (o **operatore**) **POP** ha bisogno di una locazione (o **operando**) chiamata **destinazione**; l'operando destinazione dice a **POP** dove mettere la pallina appena estratta dalla pila. Per gestire correttamente tutta questa situazione abbiamo bisogno di una serie di importanti informazioni; in particolare dobbiamo conoscere la dimensione della pila e la posizione (indice) della cima della pila stessa. La cima della pila (**Top Of Stack**) viene indicata con la sigla **TOS**; in Figura 1a vediamo che inizialmente la pila e' vuota, e questa situazione e' rappresentata chiaramente dalla condizione **TOS=0**. L'indice **0** rappresenta quindi il fondo della pila; l'indice **7** e' invece quello della locazione che si trova all'imbocco della pila stessa.

Osserviamo ora in Figura 1b quello che succede in seguito all'istruzione:

Questa istruzione comporta due fasi distinte:

- 1) La pallina contenuta nella locazione sorgente A viene inserita nella pila all'indice TOS=0.
- 2) Il **TOS** viene incrementato di **1** e si ottiene **TOS=1**.

La Figura 1c mostra l'inserimento nella pila di una seconda pallina prelevata dalla sorgente **B**; questa pallina si posiziona all'indice **1** immediatamente sopra la prima pallina, mentre **TOS** si posiziona sull'indice **2**.

La Figura 1d mostra l'inserimento nella pila due ulteriori palline prelevate dalle sorgenti A1 e A2; questa fase richiede naturalmente due istruzioni PUSH che portano TOS prima a 3 e poi a 4.

In Figura 1e vediamo quello che succede in seguito all'istruzione:

Questa istruzione comporta due fasi distinte:

- 1) Il **TOS** viene decrementato di 1 e si ottiene **TOS=3**.
- 2) La pallina contenuta all'indice **TOS=3** viene prelevata e sistemata nella locazione destinazione **A**.

La Figura 1f mostra infine l'estrazione dalla pila di due ulteriori palline da trasferire alle locazioni destinazione **C** e **D**; questa fase richiede naturalmente due istruzioni **POP** che portano **TOS** prima a **2** e poi a **1**.

Se si vuole una gestione piu' sofisticata della pila bisogna prevedere anche il controllo degli errori; osserviamo a tale proposito che l'istruzione **PUSH** puo' essere eseguita solo se **TOS** e' minore di **8**, mentre l'istruzione **POP** puo' essere eseguita solo se **TOS** e' maggiore di **0**.

La Figura 1 ci offre la possibilita' di dedurre una regola fondamentale che si applica alle strutture a pila: in una struttura a pila, tutte le operazioni di estrazione devono essere effettuate in ordine esattamente inverso alle operazioni di inserimento.

Nel caso di Figura 1 questa regola puo' sembrare del tutto ovvia; in Figura 1d ad esempio si vede subito che non e' assolutamente possibile estrarre la pallina di indice 2 che si trova sotto la pallina di indice 3. Prima di estrarre quindi la pallina di indice 2, dobbiamo estrarre la pallina di indice 3; nel caso dello stack di un programma vedremo pero' che la situazione non e' cosi' ovvia come sembra.

Possiamo enunciare la precedente regola dicendo anche che: in una struttura a pila, il numero complessivo delle operazioni di inserimento deve essere perfettamente bilanciato dal numero complessivo delle operazioni di estrazione.

Se questa regola non viene rispettata ci si ritrova con uno stack che viene definito **sbilanciato**; nel caso di un programma, lo stack sbilanciato porta come vedremo in seguito, ad un sicuro crash. Un altro aspetto evidente che emerge dalla Figura 1 riguarda il fatto che se una pallina viene prelevata dalla locazione **A** e viene inserita nello stack all'indice **2**, non e' obbligatorio che in fase di estrazione questa stessa pallina venga rimessa per forza nella locazione **A**; nessuno ci impedisce di estrarre questa pallina dallo stack e di metterla in una locazione **B**.

La struttura a pila mostrata in Figura 1 si presta in modo perfetto per la gestione dei dati temporanei di un programma; questa struttura ci permette infatti di ridurre al minimo indispensabile la quantita' di memoria necessaria per questo tipo di dati.

Se ad esempio, un programma ha bisogno istante per istante di una media di **200** byte di spazio in memoria per le variabili temporanee, non dobbiamo fare altro che allocare staticamente un blocco di memoria non inferiore a **200** byte; all'interno di questo blocco vengono continuamente create e distrutte dinamicamente le locazioni per i dati temporanei.

Indubbiamente, il compito piu' delicato per il programmatore consiste nel corretto calcolo della quantita' di memoria da allocare staticamente per il blocco stack; un blocco troppo grande comporta uno spreco di memoria, mentre un blocco troppo piccolo porta ad un cosiddetto **stack overflow** con conseguente crash del programma. E' chiaro che in caso di dubbio conviene sempre approssimare per eccesso le dimensioni del blocco stack.

Vediamo ora come si applicano in pratica i concetti illustrati in Figura 1, per implementare lo stack di un programma. Come e' stato appena detto, la prima cosa da fare consiste nel determinare la dimensione piu' adatta per questo blocco di memoria; questa informazione rappresenta la quantita' di memoria da allocare staticamente per lo stack.

Il blocco stack di un programma viene gestito come al solito attraverso indirizzi logici del tipo **Seg:Offset**; appare evidente il fatto che in questo caso, il **TOS** non e' altro che la componente **Offset** della locazione che si trova in cima allo stack.

Per motivi di efficienza, la gestione dello stack di un programma e' strettamente legata alla architettura della **CPU** che si sta utilizzando; in base ai concetti esposti nei precedenti capitoli, e' fondamentale che vengano garantiti tutti i requisiti di allineamento in memoria sia per l'indirizzo di partenza del blocco stack, sia per il **TOS**.

Una **CPU** con architettura a **8** bit e' predisposta per gestire uno stack di **BYTE**; in questo caso come sappiamo, non esiste nessun problema di allineamento ne' per l'indirizzo iniziale dello stack, ne' per il **TOS**.

Una **CPU** con architettura a **16** bit e' predisposta per gestire uno stack di **WORD**; in questo caso come sappiamo, conviene allineare ad indirizzi pari sia l'inizio del blocco stack, sia il **TOS**. Una **CPU** con architettura a **32** bit e' predisposta per gestire uno stack di **DWORD**; in questo caso come sappiamo, conviene allineare ad indirizzi multipli interi di **4** sia l'inizio del blocco stack, sia il

TOS.

Per chiarire questi importanti concetti analizziamo in Figura 2 le caratteristiche del blocco stack di un programma; in particolare, questa figura si riferisce ad uno stack di **WORD**, tipico dei programmi che girano in modalita' reale **8086**.

Sulla sinistra del vettore della RAM notiamo la presenza dei vari indirizzi fisici a 20 bit; sulla destra dello stesso vettore notiamo la presenza dei corrispondenti indirizzi logici normalizzati. Osserviamo subito che il blocco stack di Figura 2 (colorato in verde) ha una capienza di 7 WORD (14 BYTE) e inizia in memoria dall'indirizzo fisico 0BF20h che e' un indirizzo pari; assegnando anche al TOS un valore iniziale pari, possiamo facilmente constatare che tutte le WORD presenti nello stack si vengono a trovare a loro volta allineate ad indirizzi pari, e possono essere quindi lette o scritte con un unico accesso in memoria da parte delle CPU con architettura a 16 bit o superiore. La Figura 2 evidenzia anche un aspetto importante che riguarda proprio il valore iniziale assegnato al TOS; siccome stiamo creando uno stack da 7 WORD, cioe' da 14 BYTE, per indicare il fatto che inizialmente lo stack e' vuoto poniamo TOS=14 (000Eh). Il valore 14 indica quindi che lo stack in quel preciso istante e' in grado di accogliere 14 byte di dati temporanei; rispetto al caso di Figura 1, si tratta di una differenza puramente formale in quanto la sostanza e' sempre la stessa. Possiamo dire quindi che in Figura 2 il fondo dello stack si trova all'indirizzo fisico piu' alto 0BF2Dh; l'imboccatura dello stack si trova invece all'indirizzo fisico piu' basso 0BF20h.

Analizziamo ora il funzionamento dello stack di Figura 2 in relazione alle istruzioni **PUSH** e **POP** applicate ad operandi di tipo **WORD**; osserviamo innanzi tutto che dall'indirizzo fisico **0BF20h** si ricava l'indirizzo logico normalizzato **0BF2h:0000h**. La **CPU** quindi indirizza lo stack attraverso coppie logiche **Seg:Offset** aventi la componente **Seg** pari a **0BF2h**; l'inizio dello stack coincide in questo caso con l'inizio del segmento di memoria n. **0BF2h**, per cui i **14** byte dello stack si trovano a spiazzamenti compresi tra **0** e **13** (cioe' tra **0000h** e **000Dh**).

Consideriamo ora una locazione di memoria **A** da **16** bit, e vediamo quello che succede in seguito all'istruzione:

PUSH A

Questa istruzione comporta due fasi distinte:

- 1) Il TOS viene decrementato di 2 e si ottiene TOS=12 (cioe' TOS=000Ch).
- 2) La WORD presente nella locazione A viene letta e inserita all'indirizzo logico 0BF2h:000Ch, corrispondente all'indirizzo fisico 0BF2Ch.

Osserviamo che la **WORD** appena inserita nello stack e' formata da due **BYTE** che vanno a disporsi agli offset **000Ch** e **000Dh**; nel rispetto della convenzione **little endian**, il **BYTE** meno significativo occupa l'offset **000Ch**, mentre il **BYTE** piu' significativo occupa l'offset **000Dh**. E' anche importante osservare che la **WORD** appena inserita si trova all'indirizzo fisico **0BF2Ch** che e' pari; cio' dimostra che tutti i dati di tipo **WORD** presenti nello stack vengono allineati in modo ottimale.

Consideriamo ora una locazione di memoria **B** da **16** bit, e vediamo quello che succede in seguito all'istruzione:

POP B

Questa istruzione comporta due fasi distinte:

- 1) La **WORD** presente nello stack all'indirizzo logico **0BF2h:000Ch**, viene letta e inserita nella locazione di memoria **B**.
- 2) Il TOS viene incrementato di 2 e si ottiene TOS=14 (cioe' TOS=000Eh).

Osserviamo che l'istruzione **POP** dopo aver estratto la **WORD** che si trova all'indirizzo fisico **0BF2Ch**, non ha bisogno di cancellare il contenuto di questa locazione; infatti, una successiva istruzione **PUSH** sovrascrive direttamente con una nuova **WORD** il vecchio contenuto di quest'area dello stack.

Il funzionamento appena illustrato delle istruzioni **PUSH** e **POP** ci permette di dedurre una serie di importanti aspetti relativi allo stack di un programma; l'aspetto piu' importante e' legato al fatto che, come si puo' facilmente intuire, il programmatore ha il delicato compito di provvedere alla corretta gestione dello stack. Infatti, a differenza di quanto accade con lo stack di Figura 1, nel caso dello stack di un programma nessuno ci impedisce di utilizzare in modo indiscriminato le istruzioni **PUSH** e **POP**; in questo modo e' facile andare incontro a situazioni anomale.

Consideriamo nuovamente lo stack di Figura 2 e supponiamo di partire dalla condizione TOS=14 (stack vuoto); supponiamo poi che il programma in esecuzione ad un certo punto preveda 4 istruzioni PUSH consecutive. Queste 4 istruzioni inseriscono 4 WORD nello stack portando il TOS al valore 6; se in seguito lo stesso programma prevede 4 istruzioni POP consecutive, vengono estratte dallo stack 4 WORD con il TOS che si riporta a 14 (000Eh). A questo punto nessuno ci impedisce di ricorrere ad una quinta istruzione POP che estrae da 0BF2h:000Eh una WORD che si trova chiaramente al di fuori dello stack; inoltre la stessa istruzione POP porta il TOS all'offset 16! La situazione e' ancora piu' grave nel caso in cui venga eseguita una istruzione PUSH con lo stack completamente pieno (TOS=0); in questo caso infatti l'istruzione PUSH cerca di sottrarre 2 al TOS che pero' vale 0. Siccome il TOS e' un valore a 16 bit, si ottiene in complemento a 2:

0 - 2 = 0 + (65536 - 2) = 0 + 65534 = 65534 = FFFEh

(Si puo' ricorrere anche all'esempio del contachilometri a **16** bit, andando in retromarcia di **2** bit a partire da **000000000000000**).

Si tratta del classico **wrap around** che porta **PUSH** ad inserire una **WORD** all'indirizzo logico **0BF2h:FFFEh** totalmente al di fuori dello stack; trattandosi pero' in questo caso di una operazione di scrittura, viene sovrascritta un'area della memoria che potrebbe anche essere riservata al **SO**, con conseguente crash del programma!

In definitiva, il programmatore e' tenuto a garantire nei propri programmi una gestione rigorosa

dello stack, con un perfetto bilanciamento tra inserimenti ed estrazioni, e con il rispetto dei limiti inferiore e superiore del **TOS**; come vedremo nei capitoli successivi, con un minimo di stile e di attenzione il programmatore puo' svolgere questo compito in modo relativamente semplice.

Cosa succede se nello stack di Figura 2 vogliamo inserire un dato di tipo **BYTE**? Le **CPU** con architettura a **16** bit o superiore non permettono l'utilizzo delle istruzioni **PUSH** e **POP** con operandi di tipo **BYTE**; in questo modo si evita che il **TOS** si disallinei posizionandosi ad indirizzi dispari.

Se vogliamo inserire nello stack un dato di tipo **BYTE** siamo costretti quindi a trasformare questo **BYTE** in una **WORD**; in sostanza, utilizziamo come operando sorgente di **PUSH** una locazione da **16** bit che contiene nei suoi **8** bit meno significativi il nostro dato di tipo **BYTE**. Al momento di estrarre questo dato dallo stack, utilizziamo l'istruzione **POP** con un operando destinazione ugualmente di tipo **WORD**; il nostro dato di tipo **BYTE** verra' cosi' posizionato negli **8** bit meno significativi dell'operando destinazione.

La situazione e' ancora piu' semplice nel caso in cui nello stack di Figura 2 si voglia memorizzare un dato di tipo **DWORD**; in questo caso infatti ci basta suddividere la **DWORD** in due **WORD** utilizzando poi due istruzioni **PUSH** consecutive. E' fondamentale che il programmatore rispetti la convenzione **little endian** inserendo per prima la **WORD** piu' significativa; in questo modo la **WORD** meno significativa si trova a precedere nello stack la **WORD** piu' significativa.

All'interno dello stack di un programma i dati temporanei vengono continuamente creati e distrutti; la situazione interna dello stack e' in continua evoluzione, per cui e' molto probabile che uno stesso dato temporaneo creato e distrutto numerose volte nello stack, venga posizionato di volta in volta sempre ad offset differenti. Tutto dipende infatti dal valore che assume il **TOS** al momento della creazione di questo dato; la conseguenza pratica di tutto cio' e' data dal fatto che l'indirizzo di un dato temporaneo che si trova nello stack non e' statico ma e' **dinamico**. Per questo motivo, i dati temporanei di un programma vengono anche chiamati **dati dinamici**; e' evidente che un dato dinamico puo' essere utilizzato solo durante la sua esistenza, e cioe' nell'intervallo di tempo che intercorre tra la creazione e la distruzione del dato stesso.

Conoscendo l'indirizzo di un dato dinamico (esistente), possiamo accedere alla corrispondente locazione dello stack modificandone il contenuto; un dato dinamico il cui contenuto puo' essere modificato (variato), viene anche definito **variabile dinamica**.

Il blocco di memoria destinato a contenere i dati dinamici forma un segmento di programma che prende il nome di **Stack Segment** (segmento stack).

Come e' stato gia' detto in precedenza, lo stack di un programma assume una importanza enorme; questo particolare blocco di memoria infatti viene utilizzato non solo dal programma a cui appartiene, ma anche dal **SO** e dalla **CPU**!

Ogni volta che un programma chiama un suo sottoprogramma, la **CPU** salva nello stack il cosiddetto **return address** (indirizzo di ritorno); si tratta dell'indirizzo di memoria da cui riprendera' l'esecuzione al termine del sottoprogramma stesso.

Ogni volta che la **CPU** riceve una richiesta di interruzione hardware, prima di chiamare la relativa **ISR** sospende il programma in esecuzione salvando nello stack tutte le necessarie informazioni; al termine della **ISR** il programma che era stato sospeso viene riavviato grazie alle informazioni estratte dallo stack.

Molti linguaggi di alto livello utilizzano lo stack per creare le cosiddette **variabili locali**; si tratta delle variabili create temporaneamente dai sottoprogrammi che ne hanno bisogno. Nel momento in cui un sottoprogramma termina, le sue variabili locali non sono piu' necessarie e devono essere quindi distrutte; come abbiamo visto in precedenza, lo stack si presta in modo perfetto per questo particolare scopo.

Nei capitoli successivi vedremo che la struttura a stack si presta in modo ottimale anche per la

gestione delle **chiamate innestate** tra sottoprogrammi; si hanno le chiamate innestate quando un sottoprogramma **A** chiama un sottoprogramma **B** che a sua volta chiama un sottoprogramma **C** e cosi' via.

Un caso particolarmente importante di chiamata innestata si ha quando un sottoprogramma **A** chiama se stesso direttamente o indirettamente; in questo caso si parla di **chiamata ricorsiva**. Anche in questo caso vedremo che lo stack permette di gestire in modo semplice ed efficiente la ricorsione.

10.1.3 Segmento misto Data + Stack

Anziche' dotare un programma di **Data Segment** e **Stack Segment** separati, e' possibile servirsi di un unico segmento di programma destinato a contenere sia i dati statici, sia lo stack; in questo caso, il procedimento da seguire puo' essere facilmente dedotto dalla Figura 2. Prima di tutto dobbiamo allocare staticamente un blocco di memoria sufficiente a contenere sia i dati statici, sia lo stack; a questo punto dobbiamo suddividere questo blocco in due parti destinate una ai dati statici e l'altra ai dati dinamici.

Osservando la Figura 2 si nota che lo stack inizia a riempirsi a partire dagli offset piu' alti; man mano che lo stack si riempie, il **TOS** si decrementa portandosi verso gli offset piu' bassi. E' chiaro quindi che il nostro segmento misto contenente **Data** e **Stack** deve essere organizzato disponendo i dati statici agli offset piu' bassi; gli offset piu' alti vengono riservati invece allo stack. Supponiamo in Figura 2 di riservare i primi 6 offset ai dati statici; in questo caso il blocco **Data** risulta compreso tra l'offset **0000h** e l'offset **0005h**. Tutti gli offset compresi tra **0006h** e **000Dh** sono riservati invece allo stack; la condizione di stack vuoto e' rappresentata da **TOS=000Eh**, mentre la condizione di stack pieno e' rappresentata da **TOS=0006h**. Se il **TOS** scende sotto l'offset **0006h** invade l'area riservata ai dati statici; in questo caso, eventuali istruzioni **PUSH** sovrascrivono gli stessi dati statici.

Il segmento misto **Data** + **Stack** viene largamente utilizzato da molti linguaggi di alto livello; questo argomento verra' trattato in un apposito capitolo.

10.1.4 Il Code Segment di un programma

Per la memoria da riservare al blocco codice di un programma si segue lo stesso metodo gia' illustrato per il **Data Segment**; osserviamo infatti che l'insieme dei codici macchina delle varie istruzioni occupa in memoria un ben preciso numero di byte. La cosa migliore da fare consiste quindi nell'allocare staticamente un blocco di memoria le cui dimensioni sono sufficienti a contenere i codici macchina di tutte le istruzioni del programma; il blocco di memoria destinato a contenere le istruzioni forma un segmento di programma che prende il nome di **Code Segment** (segmento codice).

10.1.5 Struttura a segmenti di un programma

A questo punto siamo finalmente in grado di dire che un programma destinato a girare in modalita' reale **8086**, nel caso piu' semplice e intuitivo risulta formato da tre segmenti di programma chiamati **Code Segment**, **Data Segment** e **Stack Segment**; in linea di principio, la dimensione in byte di un programma e' data dalla somma delle dimensioni in byte di questi tre segmenti. Al momento di caricare un programma in memoria per la fase di esecuzione, il **DOS** predispone un blocco di memoria le cui dimensioni sono sufficienti a contenere il programma stesso; la Figura 3 illustra la situazione che si viene a creare quando il nostro programma viene caricato nella **RAM**.

Teoricamente i tre segmenti di programma dovrebbero essere consecutivi e contigui, cioe' attaccati l'uno all'altro; bisogna ricordare pero' che al programmatore viene data la possibilita' di selezionare il tipo di allineamento in memoria per ciascun segmento. Di conseguenza, come vedremo in dettaglio nei capitoli successivi, tra un segmento e l'altro possono rimanere degli spazi vuoti inutilizzati; questi spazi vuoti vengono chiamati in gergo **memory holes** (buchi di memoria).

La **CPU** istante per istante deve avere il controllo totale sul programma in esecuzione, e questo significa che deve sapere in quale area della memoria si trovano rispettivamente il blocco dati, il blocco codice e il blocco stack, qual'e' l'indirizzo della prossima istruzione da eseguire, qual'e' l'indirizzo dei dati eventualmente chiamati in causa da questa istruzione, qual'e' l'attuale livello di riempimento dello stack (indirizzo del **TOS**) e cosi' via; come gia' sappiamo, tutte queste informazioni vengono gestite dalla **CPU** attraverso i propri registri interni.

In un precedente capitolo e' stato anche detto che tutti i registri della **CPU** destinati a contenere una componente **Seg** vengono chiamati **Segment Registers** (registri di segmento); tutti i registri della **CPU** destinati a contenere una componente **Offset** vengono chiamati **Pointer Registers** (registri puntatori).

Osservando la Figura 3 possiamo subito dire che una **CPU** della famiglia **80x86** deve essere dotata come minimo di tre registri di segmento destinati a contenere le componenti **Seg** del **Code Segment**, del **Data Segment** e dello **Stack Segment**; in Figura 3 queste tre componenti sono state chiamate **Seg Code**, **Seg Data** e **Seg Stack**.

In relazione al **Code Segment** osserviamo subito che le istruzioni vengono eseguite dalla **CPU** una alla volta; questo significa che per gestire la componente **Offset** dell'indirizzo della prossima istruzione da eseguire e' necessario un unico registro puntatore appositamente destinato a questo scopo.

Nel caso invece dello **Stack Segment** e soprattutto del **Data Segment**, sarebbe opportuno avere a disposizione il maggior numero possibile di registri puntatori; e' chiaro infatti che e' molto meglio poter indirizzare **n** dati con **n** registri puntatori differenti, piuttosto che **n** dati con un solo registro puntatore da far "puntare" di volta in volta su uno dei dati stessi.

E' anche importante che la **CPU** ci metta a disposizione un adeguato numero di registri di uso generale che possiamo utilizzare per contenere ad esempio gli operandi di una operazione logico

aritmetica; come gia' sappiamo infatti, i registri della **CPU** sono accessibili molto piu' velocemente rispetto alle locazioni di memoria.

Sulla base di queste considerazioni, analizziamo ora l'architettura interna di una generica **CPU** appartenente alla famiglia **80x86**.

10.2 Architettura generale della CPU

La struttura interna di una **CPU** varia enormemente da modello; in generale pero' alcune parti sono sempre presenti e questo permette di rappresentare una generica **CPU** secondo lo schema a blocchi di Figura 4.

Il primo aspetto da sottolineare riguarda il fatto che lo scambio di dati tra i vari blocchi della CPU avviene attraverso un apposito bus chiamato Internal Bus (bus interno), dotato di un numero di linee che nel caso generale rispecchia l'architettura della stessa CPU (8 bit, 16 bit, 32 bit, etc); in alcuni rari casi puo' capitare che il bus interno abbia un numero di linee maggiore di quello del Data Bus del computer (questo accadeva ad esempio nel caso della CPU 8088 che aveva un bus interno a 16 bit e un Data Bus a 8 bit).

Tornando alla Figura 4, possiamo suddividere questo schema in due parti fondamentali: la meta' a sinistra rappresenta la **Execution Unit** o **EU** (unita' di esecuzione), mentre la meta' a destra rappresenta la **Bus Interface Unit** o **BIU** (unita' di interfacciamento con i bus di sistema).

10.2.1 Execution Unit

La EU, come si intuisce dal nome, ha il compito di eseguire materialmente le istruzioni del programma in esecuzione ed e' incentrata sul dispositivo che in Figura 4 e' stato chiamato ALU o Arithmetic Logic Unit (unita' logico aritmetica); la ALU contiene i circuiti logici che abbiamo visto nei capitoli precedenti e che sono necessari per eseguire le operazioni logico aritmetiche sui dati del programma. Tecnologie sempre piu' sofisticate permettono di inserire in spazi ristretti un numero sempre maggiore di porte logiche, e questo consente di realizzare delle ALU capaci di eseguire un insieme di operazioni sempre piu' vasto e complesso; nel caso generale comunque, qualsiasi ALU mette a disposizione una serie di operazioni basilari come ad esempio: addizione,

sottrazione, moltiplicazione, divisione, shift a destra e a sinistra, complementazione dei bit, operatori logici AND, OR, EX-OR e cosi' via.

Naturalmente la **ALU** deve essere in grado di operare su dati la cui dimensione in bit rispecchia l'architettura della **CPU**; possiamo dire quindi che su una **CPU** con architettura a **16** bit, la **ALU** deve essere in grado di operare su dati a **16** bit, cosi' come su una **CPU** con architettura a **32** bit, la **ALU** deve essere in grado di operare su dati a **32** bit.

La **ALU** non e' dotata di memoria propria per cui deve servirsi di apposite memorie esterne che in Figura 4 sono rappresentate dai blocchi denominati: **Registri temporanei**, **Registri generali** e **Flags** (registro dei flags).

I registri temporanei non sono accessibili al programmatore, ed hanno il compito di memorizzare temporaneamente i dati (**operandi**) sui quali la **ALU** deve eseguire una determinata operazione logico aritmetica; ogni volta che arrivano nuovi dati da elaborare, il vecchio contenuto dei registri temporanei viene sovrascritto.

I registri generali sono invece direttamente accessibili al programmatore e rappresentano una vera e propria memoria **RAM** interna velocissima, che viene utilizzata per svolgere svariate funzioni; questi registri ad esempio contengono dati in arrivo dalle periferiche (cioe' dalla **RAM** o dai dispositivi di **I/O**), dati destinati alle periferiche, risultati di operazioni appena eseguite dalla **ALU** e cosi' via.

Come si puo' notare in Figura 4, la **ALU** e' collegata ai registri generali sia in ingresso che in uscita e puo' quindi dialogare direttamente con essi; il programmatore **Assembly** puo' utilizzare in modo massiccio i registri generali per permettere alla **ALU** di svolgere svariate operazioni alla massima velocita' possibile. Bisogna ricordare infatti che i registri della **CPU** hanno tempi di accesso nettamente inferiori rispetto alle locazioni della **RAM**; tutte le operazioni che coinvolgono dati presenti nei registri, vengono svolte dalla **ALU** molto piu' velocemente rispetto al caso in cui i dati si trovino invece in **RAM**.

Proprio per questo motivo, persino alcuni linguaggi di programmazione di alto livello danno la possibilita' al programmatore di richiedere l'inserimento di determinati dati del programma, direttamente nei registri della **CPU**; il linguaggio **C** ad esempio, mette a disposizione la parola chiave **register** che applicata ad un dato (intero), indica al compilatore **C** di inserire, se e' possibile, quel dato in un registro libero della **CPU**. Il compilatore **C** e' libero di ignorare eventualmente questa richiesta; il vantaggio dell'**Assembly** sta proprio nel fatto che in questo caso il programmatore ha l'accesso diretto ai registri generali con la possibilita' quindi di sfruttarli al massimo.

Un altro importante componente della **EU** e' il **Registro dei Flags**, che istante per istante contiene una serie di informazioni che permettono, sia al programmatore che alla **CPU** di avere un quadro completo e dettagliato sul risultato prodotto da una operazione appena eseguita dalla **ALU**; in base a queste informazioni, il programmatore puo' prendere le decisioni piu' opportune per determinare il cosiddetto **flusso del programma**, cioe' l'ordine di esecuzione delle varie istruzioni.

Abbiamo gia' fatto conoscenza nei precedenti capitoli con il **Carry Flag**, il **Sign Flag** e l'**Overflow Flag**; piu' avanti verranno illustrati altri flags, compresi quelli che hanno lo scopo di configurare la

modalita' operativa della **CPU**. L'insieme dei valori assunti da questi flags definisce la cosiddetta **Program Status Word** o **PSW** (parola di stato del computer).

10.2.2 Bus Interface Unit

Passiamo ora alla meta' destra dello schema di Figura 4, che rappresenta la **BIU** ed ha il compito importantissimo di far comunicare la **CPU** con il mondo esterno attraverso i bus di sistema; come si puo' notare, anche la **BIU** comprende numerosi registri di memoria inclusi nei blocchi denominati **Registri di segmento** e **Registri puntatori**. Come abbiamo gia' visto, attraverso questi registri la

CPU controlla in modo completo l'indirizzamento del programma in esecuzione; si tratta infatti dei registri destinati a contenere gli indirizzi relativi ai vari segmenti che formano un programma. Tra i vari registri puntatori e' necessario segnalare in particolare il cosiddetto PC o Program Counter (contatore di programma), che contiene l'indirizzo della prossima istruzione da eseguire; nel momento in cui la CPU sta eseguendo una istruzione, il PC viene aggiornato in modo che punti alla prossima istruzione da eseguire. Nelle CPU della famiglia 80x86 il PC viene chiamato IP o Instruction Pointer (puntatore alla prossima istruzione da eseguire); questi argomenti vengono trattati in dettaglio piu' avanti.

Il blocco che in Figura 4 viene chiamato **Control Logic** o **CL** (logica di controllo) rappresenta come gia' sappiamo il cervello di tutto il sistema in quanto ha il compito di gestire tutto il funzionamento della **CPU**; la **CL** stabilisce istante per istante, quale dei dispositivi mostrati in Figura 4 deve ricevere il controllo, che compito deve eseguire questo dispositivo, quali dispositivi devono essere invece inibiti, etc.

In Figura 4, le linee di colore rosso rappresentano simbolicamente i collegamenti che permettono alla **CL** di pilotare tutti i dispositivi della **CPU**; attraverso poi il **Control Bus**, la **CL** puo' anche interagire con i dispositivi esterni alla **CPU** (**RAM**, dispositivi di **I/O**, etc).

Per avere un'idea dell'importanza della **CL**, analizziamo in modo semplificato quello che accade quando deve essere eseguita una istruzione del tipo:

NOT Variabile1

Il nome **Variabile1** rappresenta simbolicamente una locazione di memoria che contiene ad esempio un numero intero a **16** bit; la precedente istruzione deve quindi invertire tutti i **16** bit contenuti nella locazione **Variabile1**. Come vedremo nei prossimi capitoli, dal punto di vista della **CPU** il simbolo **Variabile1** rappresenta l'indirizzo di memoria della locazione contenente il dato a cui vogliamo accedere; tenendo conto di questo aspetto, l'esecuzione della precedente istruzione comporta le seguenti fasi:

- * La CL legge l'indirizzo Seg:Offset relativo alla prossima istruzione da eseguire, e lo passa al dispositivo che in Figura 4 viene chiamato Registro indirizzi di memoria o Memory Address Register (MAR).
- * Il MAR ha il compito (in modalita' reale) di convertire la coppia Seg:Offset in un indirizzo fisico a 20 bit da caricare sull'Address Bus.
- * La CL attiva l'Address Bus e mette in comunicazione la CPU con la locazione del Code Segment che contiene il codice macchina della prossima istruzione da eseguire.
- * La **CL** attiva il **Data Bus** in lettura in modo che il codice macchina venga letto dalla memoria e caricato nel dispositivo che in Figura 4 viene chiamato **Registro Istruzioni**.
- * Il codice macchina viene decodificato dal dispositivo che in Figura 4 viene chiamato **Decodifica Istruzioni**, e viene accertata in questo modo la richiesta di eseguire una istruzione **NOT** sui **16** bit del dato **Variabile1**.
- * La CL legge l'indirizzo Seg:Offset relativo a Variabile1 e lo passa al MAR.
- * Il MAR converte la coppia Seg:Offset in un indirizzo físico a 20 bit da caricare sull'Address Bus.
- * La CL attiva l'Address Bus e mette in comunicazione la CPU con la locazione del Data Segment che contiene Variabile1.
- * La CL attiva il **Data Bus** in lettura permettendo il trasferimento del contenuto di **Variabile1** in uno dei registri temporanei della **ALU**.
- * La **CL** attiva sulla **ALU** la rete logica che esegue l'operazione **NOT** sul contenuto del registro temporaneo selezionato.
- * La **CL** attiva il **Data Bus** in scrittura permettendo il trasferimento del contenuto del registro temporaneo nella locazione **Variabile1**.

Dopo aver esaminato la struttura generale di una ipotetica **CPU**, vediamo come questi concetti vengono applicati ai microprocessori realmente esistenti della famiglia **80x86**; naturalmente, ci interessa analizzare in dettaglio le caratteristiche dei registri, e cioe' di quelle parti della **CPU** che sono direttamente accessibili al programmatore.

10.3 Registri interni delle CPU a 16 bit

Nella famiglia **80x86** la **CPU** di riferimento per le architetture a **16** bit e' sicuramente l'**8086**; la Figura 5 illustra il set completo di registri interni (tutti a **16** bit) di questa **CPU**.

Osserviamo subito che l'8086 dispone di 4 registri di segmento che sono CS, DS, ES e SS; come si deduce facilmente dai nomi:

CS e' destinato a contenere la componente Seg del Code Segment;

DS e' destinato a contenere la componente Seg del Data Segment;

SS e' destinato a contenere la componente Seg dello Stack Segment.

Il registro **ES** permette di gestire la componente **Seg** di un secondo **Data Segment**; possiamo dire quindi che con l'**8086**, il programmatore ha eventualmente la possibilita' di gestire contemporaneamente due **Data Segment** distinti. La presenza di **ES** e' necessaria in quanto l'**8086** dispone di istruzioni che, come vedremo in un apposito capitolo, permettono di trasferire dati tra due blocchi di memoria; il comportamento predefinito di queste istruzioni prevede che il blocco

sorgente venga gestito con **DS**, e il blocco destinazione con **ES**.

I registri che in Figura 5 vengono definiti **speciali**, sono tutti registri puntatori; il loro scopo quindi e' quello di gestire componenti **Offset** relative ai vari segmenti di programma.

Il registro **IP** fa' coppia con **CS**, in quanto e' destinato a contenere la componente **Offset** dell'indirizzo della prossima istruzione da eseguire; questo registro non e' accessibile in modo diretto al programmatore.

Il compito di inizializzare la coppia **CS:IP** spetta rigorosamente al **linker**; a tale proposito, il programmatore e' tenuto a specificare obbligatoriamente in ogni programma, l'indirizzo della prima istruzione da eseguire. Questo indirizzo prende il nome di **entry point** (punto d'ingresso) e permette appunto al **linker** di determinare la coppia iniziale **Seg:Offset** che verra' caricata in **CS:IP**. In fase di esecuzione di un programma, la gestione di **CS:IP** passa alla **CPU** che provvede ad aggiornare istante per istante **IP** (e se necessario anche **CS**); osserviamo, infatti, che l'ordine con il quale verranno eseguite le varie istruzioni del nostro programma e' implicito nella struttura del programma stesso.

Il programmatore ha la possibilita' di accedere indirettamente a **CS** e a **IP**, modificandone il contenuto; se si eccettuano casi rarissimi (e molto complessi), il programmatore deve evitare nella maniera piu' assoluta qualsiasi modifica alla coppia **CS:IP**!

I registri puntatori **SP** e **BP** fanno coppia normalmente con **SS** e sono quindi destinati a contenere componenti **Offset** relative allo **Stack Segment** del programma; in particolare, istante per istante **SP** rappresenta il **TOS** dello stack. L'utilizzo di **SP** e' riservato quindi principalmente al **SO** e alla **CPU**; in alcuni rari casi, **SP** deve essere gestito direttamente anche dal programmatore. Il registro **BP** puo' essere, invece, utilizzato dal programmatore per muoversi liberamente all'interno dello stack; lo scopo fondamentale di **BP** e' quello di permettere al programmatore di accedere rapidamente ai dati temporanei eventualmente salvati nello stack.

BP viene utilizzato per lo stesso scopo anche da molti compilatori dei linguaggi di alto livello; in questo caso, **BP** ha il compito di indirizzare, ad esempio, le variabili locali e la lista dei parametri dei sottoprogrammi. Queste informazioni formano il cosiddetto **stack frame** di un sottoprogramma; in un apposito capitolo, questi argomenti verranno trattati in modo dettagliato.

L'inizializzazione della coppia **SS:SP** puo' essere effettuata in modo automatico dal **linker**; in alternativa, si puo' anche optare per una inizializzazione manuale a carico del programmatore. Per delegare al **linker** il compito di inizializzare in modo automatico la coppia **SS:SP**, dobbiamo creare un segmento di programma esplicitamente "etichettato" come **Stack Segment**; in questo caso il **linker** carica in **SS** la componente **Seg** dell'indirizzo iniziale del blocco stack, e in **SP** la componente **Offset** del **TOS** iniziale (che, come gia' sappiamo, corrisponde alla massima capienza in byte dello stack). In assenza di uno **Stack Segment** esplicito, l'inizializzazione di **SS:SP** deve essere effettuata rigorosamente dal programmatore; questi argomenti verranno analizzati in dettaglio nei prossimi capitoli.

I registri puntatori **SI** e **DI** fanno coppia normalmente con **DS** e sono quindi destinati a contenere componenti **Offset** relative al **Data Segment** del programma; il programmatore puo' quindi indirizzare i dati di un programma attraverso coppie del tipo **DS:SI** e **DS:DI**. L'inizializzazione di **DS** spetta unicamente al programmatore; e' chiaro infatti che e' compito del programmatore indicare alla **CPU** l'indirizzo dei dati ai quali si vuole accedere.

I due registri **SI** e **DI** vengono anche utilizzati automaticamente dalla **CPU** con le istruzioni citate in precedenza per il trasferimento dati tra due blocchi di memoria; in questo caso la **CPU** utilizza **DS:SI** come sorgente e **ES:DI** come destinazione. Cio' spiega anche il perche' dei nomi assegnati a **SI** e **DI**; infatti, la sigla **SI** sta per **indice sorgente**, mentre la sigla **DI** sta per **indice destinazione**. Una caratteristica particolare di **SI** e **DI** e' data dal fatto che questi due registri possono essere

utilizzati, non solo come registri puntatori, ma anche come registri generali; il programmatore e' libero quindi di utilizzare **SI** e **DI** per gestire informazioni di vario genere.

Passiamo infine al gruppo dei 4 registri generali chiamati AX, BX, CX e DX; trattandosi di registri generali, il programmatore li puo' utilizzare liberamente per svariati scopi. In particolare, i registri generali vengono impiegati in modo veramente massiccio per contenere dati che devono essere velocemente elaborati dalla ALU; i nomi di questi 4 registri sono strettamente legati al ruolo predefinito che essi svolgono nella CPU 8086.

Il registro **AX** viene chiamato **accumulatore** e svolge il ruolo di registro preferenziale della **CPU**; in generale, tutte le famiglie di **CPU** hanno almeno un registro accumulatore. La peculiarita' dell'accumulatore sta nel fatto che esso viene largamente utilizzato dalla **CPU** come registro predefinito per numerose operazioni; nel caso dell'**8086**, il registro **AX** viene utilizzato, ad esempio, come operando predefinito per moltiplicazioni, divisioni, comparazioni, etc. Un altro impiego predefinito di **AX** e' quello di registro destinazione o sorgente per lo scambio di dati con le periferiche di **I/O**; appare evidente il fatto che per il programmatore, un utilizzo occulato di **AX** puo' portare ad ottenere un notevole miglioramento delle prestazioni di un programma. Il registro **BX** ha caratteristiche del tutto simili a **SI** e **DI**; infatti, anche **BX** puo' essere usato sia come registro generale, sia come registro puntatore. Il suo nome (registro base) deriva proprio dall'impiego come puntatore in combinazione con **SI** e **DI**; come vedremo in un apposito capitolo, attraverso questi registri e' possibile specificare componenti **Offset** del tipo **BX+DI**. In una componente **Offset** di questo genere il registro **BX** viene appunto chiamato **base**, mentre **DI** viene chiamato **indice**; con questo sistema e' possibile indirizzare in modo molto efficiente, vettori, matrici e altre strutture dati. Il registro **BX** impiegato come puntatore, normalmente fa' coppia con **DS**.

Il registro **CX** viene chiamato **contatore** in quanto la **CPU** lo utilizza in diverse istruzioni come registro predefinito per effettuare dei conteggi; naturalmente, come accade per tutti i registri generali, il programmatore e' libero di utilizzare **CX** anche per altri scopi. Il registro **DX**, infine, viene chiamato **registro dati** in quanto il suo ruolo predefinito e' quello di contenere dati da impiegare come operandi in varie operazioni logico aritmetiche; questo registro viene anche impiegato per contenere l'indirizzo di una porta hardware che deve comunicare con la **CPU**.

Osserviamo in Figura 5 che i 4 registri generali AX, BX, CX e DX sono tutti a 16 bit; al programmatore viene data anche la possibilita' di suddividere ciascuno di essi in due Half Registers (mezzi registri) da 8 bit. A tale proposito, basta sostituire la lettera X con la lettera H o L; la H sta per High (alto), mentre la L sta per Low (basso). Nel caso, ad esempio, di AX, la sigla AH sta per Accumulator High, e indica gli 8 bit piu' significativi di AX; la sigla AL sta invece per Accumulator Low, e indica gli 8 bit meno significativi di AX.

10.3.1 Associazioni predefinite tra registri puntatori e registri di segmento

Le considerazioni appena esposte, assumono una importanza enorme nella scrittura di un programma **Assembly**; e' necessario quindi analizzare in dettaglio gli aspetti relativi alle associazioni predefinite che la **CPU** effettua tra registri di segmento e registri puntatori.

Partiamo quindi dalle convenzioni fondamentali seguite dalla CPU:

CS e' il registro di segmento naturale per il Code Segment di un programma.

DS e' il registro di segmento naturale per il **Data Segment** di un programma.

SS e' il registro di segmento naturale per lo Stack Segment di un programma.

Sulla base di queste convenzioni, la **CPU** stabilisce una serie di importanti associazioni predefinite tra registri puntatori e registri di segmento; in assenza di diverse indicazioni da parte del programmatore, la **CPU** adotta il seguente comportamento predefinito:

IP viene automaticamente associato a **CS**

SP e BP vengono automaticamente associati a SS

SI, DI e BX vengono automaticamente associati a DS

Come e' stato detto in precedenza, la coppia **CS:IP** rappresenta, istante per istante, l'indirizzo logico della prossima istruzione da eseguire; il programmatore, non ha alcuna possibilita' di alterare l'associazione predefinita tra **CS** e **IP**. Del resto, abbiamo visto che la gestione della coppia **CS:IP**, spetta rigorosamente alla **CPU**; e' necessario evitare nella maniera piu' assoluta, di accedere indirettamente a questi registri, modificandone il contenuto.

Il programmatore ha invece la possibilita' di gestire come meglio crede, le associazioni predefinite che coinvolgono **SP**, **BP**, **SI**, **DI** e **BX**; in particolare, accettando queste associazioni predefinite, possiamo gestire un indirizzo logico attraverso la sola componente **Offset**!

Questa possibilita' e' legata, ovviamente, al fatto che la **CPU** e' in grado, appunto, di associare automaticamente un determinato registro puntatore, all'opportuno registro di segmento (che contiene la componente **Seg** di un indirizzo logico).

Supponiamo di specificare un indirizzo logico attraverso il solo registro **SP**; in base alle convenzioni enunciate in precedenza, la **CPU** associa automaticamente **SP** a **SS**, e ottiene l'indirizzo logico completo **SS:SP**.

Analogamente, supponiamo di specificare un indirizzo logico attraverso il solo registro **DI**; in base alle convenzioni enunciate in precedenza, la **CPU** associa automaticamente **DI** a **DS**, e ottiene l'indirizzo logico completo **DS:DI**.

Un indirizzo logico formato dalla sola componente **Offset**, viene chiamato **indirizzo NEAR** (indirizzo vicino); gli indirizzi **NEAR** sono formati da soli **16** bit, per cui oltre a ridurre le dimensioni del programma, sono anche molto piu' veloci da gestire rispetto agli indirizzi logici completi espressi da coppie **Seg:Offset**.

Se il programmatore vuole alterare le associazioni predefinite tra registri puntatori e registri di segmento, deve indicare in modo esplicito alla **CPU**, a quale registro di segmento (non naturale) vuole associare un determinato registro puntatore.

Se, ad esempio, vogliamo associare **BX** a **CS**, dobbiamo scrivere esplicitamente **CS:BX**; analogamente, se vogliamo associare **BP** a **DS**, dobbiamo scrivere esplicitamente **DS:BP**.

L'alterazione delle associazioni predefinite tra registri di segmento e registri puntatori, prende il nome di **segment override**; in inglese, il verbo **to override** significa, scavalcare, aggirare le regole. Un indirizzo logico formato da una coppia completa **Seg:Offset**, viene chiamato **indirizzo FAR** (indirizzo lontano); gli indirizzi **FAR** occupano piu' memoria rispetto agli indirizzi **NEAR**, e vengono gestiti meno velocemente dalla **CPU**.

Nei limiti del possibile, e' meglio quindi servirsi sempre di indirizzi di tipo **NEAR**; come vedremo pero' nel seguito del capitolo e nei capitoli successivi, in molte situazioni non esiste alternativa all'utilizzo degli indirizzi **FAR**.

10.3.2 Indirezione o deriferimento di un puntatore NEAR

Supponiamo di avere un dato a **16** bit che si trova all'offset **002Ch** di un **Data Segment** avente componente **Seg** pari a **03FCh**; supponiamo anche che questo dato sia un numero intero espresso dal valore esadecimale **288Ah**.

Se vogliamo gestire questo **Data Segment** con **DS**, dobbiamo porre, ovviamente, **DS=03FCh**; sfruttando ora le associazioni predefinite che legano **DS** a **DI**, **SI** e **BX**, possiamo utilizzare uno di questi registri puntatori, per gestire il nostro dato attraverso un indirizzo di tipo **NEAR**. Caricando, ad esempio, in **BX** l'offset **002Ch**, possiamo dire che il dato a cui vogliamo accedere, si trova all'indirizzo **NEAR** espresso da **BX**; la **CPU** associa automaticamente **BX** a **DS**, e ottiene l'indirizzo logico completo **DS:BX=03FCh:002Ch**.

Se ora vogliamo accedere a questo dato tramite il suo puntatore, dobbiamo compiere una operazione che prende il nome di **deriferimento del puntatore** (o **indirezione del puntatore**); si dice anche che il puntatore viene **dereferenziato**.

Il linguaggio **Assembly** fornisce una apposita sintassi che ci permette di dereferenziare un puntatore; se **BX** e' un puntatore **NEAR**, allora il simbolo [**BX**] rappresenta il contenuto della locazione di memoria puntata da **BX**. In sostanza:

Simbolo Contenuto		
BX	002Ch	
[BX]	288Ah	

Se chiediamo alla **CPU** di trasferire nel registro accumulatore **AX** il contenuto di **BX**, otteniamo **AX=002Ch**; in questo caso infatti, la **CPU** legge il valore **002Ch** contenuto in **BX**, e lo copia in **AX**.

Se, invece, chiediamo alla **CPU** di trasferire nel registro accumulatore **AX** il contenuto di **[BX]**, otteniamo **AX=288Ah**; in questo caso infatti, la **CPU** accede all'indirizzo di memoria **DS:BX=03FCh:002Ch**, legge il contenuto **288Ah**, e lo copia in **AX**.

10.3.3 Indirezione o deriferimento di un puntatore FAR

Supponiamo di avere un dato a **16** bit che si trova all'offset **001Ah** di un **Code Segment** avente componente **Seg** pari a **0DF8h**; supponiamo anche che questo dato sia un numero intero espresso dal valore esadecimale **918Fh**.

Quando la **CPU** sta eseguendo le istruzioni presenti in questo **Code Segment**, si ha, ovviamente, **CS=0DF8h**; infatti, sappiamo che la **CPU** utilizza **CS:IP** per accedere alle istruzioni da eseguire. In una situazione di questo genere, siamo costretti a gestire il nostro dato attraverso un indirizzo di tipo **FAR**; infatti, il registro di segmento **CS**, non e' quello naturale per i dati.

Caricando, ad esempio, in **DI** l'offset **001Ah**, possiamo dire che il dato a cui vogliamo accedere, si trova all'indirizzo **FAR** espresso da **CS:DI=0DF8h:001Ah**; in assenza del segment override esplicito, la **CPU** assocerebbe automaticamente **DI** a **DS**.

In base a quanto e' stato esposto in precedenza sul deriferimento dei puntatori, possiamo dire che se **CS:DI** e' un puntatore **FAR**, allora il simbolo **CS:[DI]** rappresenta il contenuto della locazione di memoria puntata da **CS:DI**; in sostanza:

Simbolo Contenuto
CS:DI 0DF8h:001Ah
CS:[DI] 918Fh

Se chiediamo alla CPU di trasferire nel registro accumulatore AX il contenuto di DI, otteniamo AX=001Ah; in questo caso infatti, la CPU legge il valore 001Ah contenuto in DI, e lo copia in AX. Se chiediamo alla CPU di trasferire nel registro accumulatore AX il contenuto di [DI], otteniamo in AX un valore diverso da 918Fh; in questo caso infatti, la CPU associa automaticamente DI a DS, e copia in AX un valore a 16 bit che si trova all'indirizzo DS:DI.

Se, invece, chiediamo alla **CPU** di trasferire nel registro accumulatore **AX** il contenuto di **CS:[DI]**, otteniamo **AX=918Fh**; in questo caso infatti, la **CPU** accede all'indirizzo di memoria **CS:DI=0DF8h:001Ah**, legge il contenuto **918Fh**, e lo copia in **AX**.

Come si puo' facilmente intuire, i concetti appena esposti sui puntatori e sulle associazioni predefinite tra registri, assumono una importanza colossale non solo per chi programma in **Assembly**; un programmatore che non acquisisce una adeguata padronanza di questi concetti, va' incontro ad una elevatissima probabilita' di scrivere programmi contenenti errori piuttosto gravi e subdoli.

Tutti i concetti relativi agli indirizzi di memoria e alla loro indirezione, rappresentano il metodo piu' semplice e naturale che permette alla **CPU** di svolgere il proprio lavoro; si tratta quindi degli stessi concetti che si ritrovano (in modo piu' o meno esplicito) in tutti i linguaggi di programmazione di alto livello. Abbiamo gia' visto ad esempio che nel linguaggio **C**, una definizione del tipo: char near *ptcn;

crea un puntatore **NEAR** (intero senza segno a **16** bit) chiamato **ptcn** e destinato a contenere la componente **Offset** dell'indirizzo di un dato di tipo **char** (intero con segno a **8** bit). Analogamente, la definizione:

char far *ptcf;

crea un puntatore **FAR** (intero senza segno a **32** bit) chiamato **ptcf** e destinato a contenere la coppia **Seg:Offset** dell'indirizzo di un dato di tipo **char** (intero con segno a **8** bit).

Purtroppo pero', molti libri sulla programmazione con i linguaggi di alto livello, descrivono i puntatori come qualcosa di complesso e misterioso; proprio per questo motivo, capita spesso che i puntatori diventino un vero e proprio incubo per i programmatori. Tanto per citare un esempio emblematico, in un libro sul linguaggio **Pascal**, i puntatori sono stati addirittura definiti "entita' esoteriche"!

Per chi programma in **Assembly**, invece, i puntatori rappresentano il pane quotidiano, e queste paure appaiono assolutamente incomprensibili; abbiamo appena visto, infatti, che si tratta in realta' di concetti abbastanza semplici da capire anche per un programmatore **Assembly** alle prime armi.

10.3.4 Flags Register

La **CPU 8086** dispone anche di un registro a **16** bit chiamato **Flags Register**; come e' stato gia' detto, questo registro, istante per istante, contiene una serie di informazioni che permettono, sia al programmatore, sia alla **CPU**, di avere un quadro completo e dettagliato sul risultato prodotto da una operazione appena eseguita dalla **ALU**.

Il **Flags Register** (o **FLAGS**) e' suddiviso in diversi campi che, in genere, hanno una ampiezza pari ad **1** bit; la Figura 6 illustra la disposizione di questi campi.

I bit colorati in rosso sono inutilizzati e in ogni caso, si tratta di campi riservati alle future **CPU**; i manuali della **8086** consigliano di evitare la modifica del contenuto di questi bit. I bit colorati in bianco rappresentano ciascuno un differente flag (segnalatore); notiamo in particolare la presenza dei flags **CF**, **SF** e **OF** che gia' conosciamo. Nel caso generale, ciascuno di questi bit indica se, dopo lo svolgimento di una operazione logico aritmetica, una determinata condizione si e' verificata o meno; se il bit vale **1**, la condizione si e' verificata, mentre se il bit vale **0**, la condizione non si e' verificata.

Il flag **CF** o **Carry Flag** (segnalatore di riporto/prestito) vale **1** quando si verifica un riporto dopo un'addizione, o quando si verifica un prestito dopo una sottrazione; in caso contrario, **CF** vale zero. Nei prossimi capitoli vedremo altri significati assunti, sia dal flag **CF**, sia dagli altri flags.

Il flag **PF** o **Parity Flag** (segnalatore di parita') viene largamente utilizzato per il controllo degli errori durante la trasmissione di dati tra due computers attraverso dispositivi come il modem; quando la **CPU** esegue determinate istruzioni logico aritmetiche, controlla gli **8** bit meno significativi del risultato prodotto dalle istruzioni stesse, e attraverso **PF** indica se questi **8** bit contengono un numero pari o dispari di **1**. Se il numero di **1** e' pari la **CPU** pone **PF=1**; se il numero di **1** e' dispari la **CPU** pone **PF=0**.

La ragione per cui **PF** si riferisce solo agli **8** bit meno significativi di un numero e' legata al fatto che diversi protocolli di comunicazione tra computers prevedono la suddivisione dei dati trasmessi, in gruppi (pacchetti) di **8** bit; questi protocolli utilizzano per i dati la vecchia codifica **ASCII** a **7** bit che permette di rappresentare **2**⁷=**128** simboli differenti. I **7** bit meno significativi di ogni pacchetto contengono un codice **ASCII**, mentre il bit piu' significativo contiene il cosiddetto **bit di parita**'; un bit di parita' di valore **1** prende il nome di **parita' pari**, e indica che il pacchetto e' valido solo se i suoi **8** bit hanno un numero pari di **1**. Un bit di parita' di valore **0** prende il nome di **parita' dispari**, e indica che il pacchetto e' valido solo se i suoi **8** bit hanno un numero dispari di **1**; questo sistema si basa sul fatto che se la probabilita' di inviare un bit sbagliato e' bassa, la probabilita' di inviare due bit sbagliati diventa enormemente piu' bassa.

Il flag **AF** o **Auxiliary Flag** (segnalatore ausiliario) vale **1** quando si verifica un riporto dal nibble basso al nibble alto di un numero a **8** bit, o quando si verifica un prestito dal nibble alto al nibble basso di un numero a **8** bit; come vedremo in un apposito capitolo, **AF** viene utilizzato nell'aritmetica dei numeri in formato **BCD**, cioe' in formato **Binary Coded Decimal** (decimale codificato in binario).

Il flag **ZF** o **Zero Flag** (segnalatore di zero) vale **1** quando il risultato di una operazione e' zero; in caso contrario si ha **ZF=0**.

Il flag **SF** o **Sign Flag** (segnalatore di segno) vale **1** quando il risultato di una operazione ha il bit piu' significativo (**MSB**) che vale **1**; in caso contrario si ottiene **SF=0**. Come gia' sappiamo, i numeri interi con segno espressi in complemento a **2** sono negativi se hanno l'**MSB** che vale **1**, mentre sono positivi in caso contrario.

Il flag **OF** o **Overflow Flag** (segnalatore di trabocco) vale **1** quando il risultato di una operazione tra numeri con segno e' "troppo positivo" o "troppo negativo"; in sostanza, **OF=1** segnala un overflow di segno, cioe' un risultato il cui bit di segno e' l'opposto di quello che sarebbe dovuto essere.

I flags appena elencati, vengono modificati direttamente dalla **CPU**; nel **Flags Register** dell'**8086** sono presenti anche altri tre flags che vengono gestiti, invece, dal programmatore, e servono a configurare il modo di operare della **CPU**.

Il flag **TF** o **Trap Flag** (segnalatore di trappola) viene utilizzato da appositi programmi chiamati **debuggers** per scovare eventuali errori in un programma in esecuzione; se **TF** viene posto a **1**, la **CPU** genera una interruzione hardware per ogni istruzione eseguita, e cio' permette ai debuggers (che intercettano l'interruzione) di analizzare, istruzione per istruzione, il programma in esecuzione (si parla in questo caso di **esecuzione a passo singolo**). Se non si deve effettuare nessun lavoro di "debugging", si consiglia vivamente di tenere **TF** a **0** in modo da evitare di rallentare il computer; questo flag viene inizializzato a **0** in fase di accensione del **PC**.

Il flag **IF** o **Interrupt Enable Flag** (segnalatore di interruzioni abilitate) serve ad abilitare o a disabilitare la gestione delle interruzioni hardware che le varie periferiche inviano alla **CPU** per segnalare di voler intervenire; tutte le interruzioni hardware che possono essere abilitate o disabilitate tramite **IF** vengono chiamate **maskable interrupts** (interruzioni mascherabili). Si puo' avere la necessita' di disabilitare temporaneamente queste interruzioni, quando, ad esempio, un programma sta eseguendo un compito piuttosto delicato che richiede la totale assenza di "interferenze" esterne; ponendo **IF=0** le interruzioni mascherabili vengono disabilitate (mascherate), mentre se **IF=1** le interruzioni mascherabili vengono abilitate ed elaborate dalla **CPU**. Lo stato di **IF** non ha nessun effetto sulle interruzioni software (che vengono inviate esplicitamente dai programmi) e sulle cosiddette **NMI** o **Non Maskable Interrupts** (interruzioni non mascherabili); le **NMI** vengono inviate dall'hardware alla **CPU** nel caso si verifichino gravi problemi nel computer come, ad esempio, errori in memoria o nei dati che transitano sui bus. Osservando la Figura 3 e la Figura 6 del precedente capitolo, si puo' notare nella piedinatura della **8086** e della **80386**, la presenza di un terminale chiamato **NMI**; proprio attraverso questo ingresso, le interruzioni non mascherabili vengono inviate alla **CPU**.

Per motivi facilmente comprensibili, si consiglia di tenere **IF** a **0** per il minor tempo possibile; in fase di accensione del **PC**, il flag **IF** viene inizializzato a **1**.

Il flag **DF** o **Direction Flag** (segnalatore di direzione) viene utilizzato in combinazione con le istruzioni della **CPU** che eseguono trasferimenti di dati e comparazioni varie tra due blocchi di memoria; abbiamo gia' visto che in questo caso la **CPU** utilizza **DS:SI** come indirizzo sorgente predefinito, e **ES:DI** come indirizzo destinazione predefinito. Durante queste operazioni, i puntatori **SI** e **DI** vengono automaticamente aggiornati, cioe' incrementati o decrementati; ponendo **DF=0** i puntatori vengono autoincrementati, mentre con **DF=1** i puntatori vengono autodecrementati. In fase di accensione del **PC**, il flag **DF** viene inizializzato a **0**.

10.4 Registri interni delle CPU a 32 bit

Nella famiglia 80x86, le CPU di riferimento per le architetture a 32 bit sono la 80386 DX e la 80486 DX; sostanzialmente, la 80486 DX e' una evoluzione della 80386 DX con, in piu', un coprocessore matematico incorporato. Nel seguito del capitolo possiamo fare quindi riferimento alla generica sigla 80386; tutte le considerazioni che verranno esposte, sono perfettamente valide anche per le CPU di classe Pentium (80586, 80686, etc) a 64 bit.

Una delle caratteristiche fondamentali della **80386**, e' la compatibilita' verso il basso; grazie a questa caratteristica, tutti i programmi scritti per la **8086** possono essere eseguiti, senza nessuna modifica, sulla **80386**. Per ottenere questa compatibilita', la **80386** in fase di accensione del computer, viene inizializzata in modalita' reale; in questa modalita' viene anche disabilitata la linea **A20** dell'**Address Bus**, in modo che la **80386** sia in grado di indirizzare in modo diretto solo 2^{20} =**1048576** byte, proprio come accade per la **8086**.

Naturalmente, tutto cio' non basta per rendere la **80386** pienamente compatibile con la **8086**; e' anche necessario che il set di istruzioni della **80386** sia una estensione del set di istruzioni della **8086**. Analogamente, il set di registri interni della **80386** deve essere una estensione del set di registri interni della **8086**. Tutto cio' che concerne il set di istruzioni delle **CPU 80x86** verra' trattato in dettaglio nel prossimo capitolo; in questo capitolo ci occuperemo, invece, della compatibilita' tra i registri interni della **80386** e della **8086**.

Per ottenere la necessaria compatibilita', si ricorre ad un espediente molto semplice, che consiste nel prendere i registri a **16** bit della **8086**, "estendendoli" a **32** bit nella **80386**; in questo modo si perviene alla situazione illustrata in Figura 7.

Osserviamo subito che i registri di segmento della **80386** rimangono a **16** bit; i primi **4** registri, **CS**, **SS**, **DS** e **ES**, sono assolutamente equivalenti agli omonimi registri della **8086**, e in modalita' reale sono destinati a contenere le solite componenti **Seg** dei vari segmenti di programma. Notiamo anche che la **80386** rende disponibili due nuovi registri di segmento, **FS** e **GS**, destinati alla gestione di due ulteriori **Data Segment**; possiamo dire quindi che con la **80386**, il programmatore puo' gestire in modalita' reale ben **4 Data Segment** differenti contemporaneamente. Le sigle **FS** e **GS** di questi due nuovi registri, non hanno nessun significato particolare; si tratta semplicemente della prosecuzione alfabetica delle sigle **DS** e **ES**.

I 5 registri speciali di Figura 7 sono, anche in questo caso, tutti registri puntatori; come si puo' notare, si tratta delle estensioni a 32 bit dei 5 registri puntatori SI, DI, BP, SP e IP della 8086. Il programmatore puo' riferirsi ai registri speciali a 32 bit anteponendo una E (extended) ai nomi dei corrispondenti registri speciali a 16 bit; osserviamo anche che i registri speciali a 16 bit, occupano i 16 bit meno significativi dei corrispondenti registri speciali a 32 bit.

Nota importante.

In un precedente capitolo e' stato detto che con una CPU a 32 bit, il programmatore ha la possibilita', in modalita' reale, di servirsi dei registri puntatori a 32 bit per creare coppie logiche del tipo DS:ESI, SS:EBP, etc; appare evidente pero' che in questo modo, si comprometterebbe la compatibilita' con la 8086 che puo' accettare componenti Offset esclusivamente a 16 bit. Proprio per questo motivo, in un programma destinato a girare nella modalita' reale della 80386, un qualunque offset espresso attraverso un registro puntatore a 32 bit deve essere compreso tra 00000000h e 0000FFFFh; in caso contrario, si ottiene un programma che in fase di esecuzione provoca un sicuro crash!

Le considerazioni appena esposte si applicano anche alla gestione dello Stack Segment e del Code Segment; per indirizzare il Code Segment viene utilizzata la coppia CS:EIP, ma in modalita' reale, EIP contiene un valore che deve essere compreso tra 00000000h e 0000FFFFh. In sostanza, ci troviamo nella stessa situazione della 8086 che indirizza il Code Segment con la coppia CS:IP; di conseguenza, un Code Segment di un programma in modalita' reale non puo' superare la dimensione di 65536 byte (64 Kb).

In relazione infine allo **Stack Segment** bisogna precisare che la **80386** ci permette di gestire uno stack che puo' contenere, sia dati di tipo **WORD**, sia dati di tipo **DWORD**; cio' significa che le istruzioni **PUSH** e **POP** della **80386** possono accettare questa volta, sia operandi di tipo **WORD**, sia operandi di tipo **DWORD**.

Anche in questo caso, e' necessario ribadire che nella modalita' reale della 80386, l'indirizzamento dello stack deve avvenire con componenti Offset comprese tra 0000000h e 0000FFFh; questa condizione deve essere rispettata anche se utilizziamo ESP e EBP, e cio' significa che lo Stack Segment di un programma in modalita' reale non puo' superare la dimensione di 65536 byte (64 Kb).

Anche nel caso della **80386**, i registri speciali **SI**, **DI**, **ESI** e **EDI** possono svolgere il ruolo, sia di registri puntatori, sia di registri generali; in particolare, utilizzando **ESI** e **EDI** come registri generali, possiamo gestire con grande efficienza generici valori a **32** bit.

I 4 registri generali EAX, EBX, ECX e EDX della 80386, sono le estensioni a 32 bit dei corrispondenti registri a 16 bit AX, BX, CX e DX della 8086; come si puo' notare in Figura 7, vengono supportati, naturalmente, anche gli half registers relativi a AX, BX, CX e DX. Anche in

questo caso, **BX** e **EBX** possono svolgere il ruolo, sia di registri generali, sia di registri puntatori; come registri puntatori, **BX** e **EBX** vengono normalmente associati a **DS**.

Sulle **CPU 80386** e superiori, le associazioni predefinite tra registri di segmento (**CS**, **DS**, **SS**) e i registri puntatori a **16** bit (**IP**, **SP**, **BP**, **BX**, **SI**, **DI**), seguono le identiche regole gia' esposte per la **8086**.

Le associazioni predefinite tra registri di segmento e i registri puntatori a **32** bit, vengono esposte nel capitolo successivo; per motivi di chiarezza e di compatibilita', si consiglia di evitare gli indirizzamenti a **32** bit nei programmi destinati a girare nella modalita' reale delle **CPU 80386** e superiori.

La **80386** ci permette di utilizzare la sua architettura a **32** bit senza uscire dalla modalita' reale; in questo modo possiamo sfruttare, ad esempio, i registri generali a **32** bit per gestire via hardware operandi a **32** bit da elaborare ad altissima velocita' con la **ALU**. In generale, con la **80386** possiamo gestire via hardware dati a **32** bit che con la **8086** richiederebbero una gestione via software; infatti, con la **8086** un dato a **32** bit deve essere necessariamente scomposto almeno in due parti da **16** bit ciascuna.

Supponiamo con la **80386** di voler copiare il contenuto di **BX** nei **16** bit piu' significativi di **EAX**, e il contenuto di **CX** nei **16** bit meno significativi di **EAX**; un metodo molto sbrigativo per ottenere questo risultato, consiste nell'utilizzare le seguenti tre istruzioni:

PUSH BX
PUSH CX
POP EAX

Supponendo che **TOS=0088h**, si vede subito che con le prime due **PUSH**, i **16** bit di **BX** vengono inseriti nello stack agli offset **0086h** e **0087h**, mentre i **16** bit di **CX** vengono inseriti nello stack agli offset **0084h** e **0085h**; a questo punto, l'istruzione **POP** estrae **32** bit dagli offset **0084h**, **0085h**, **0086h**, **0087h** dello stack e li copia in **EAX**. Si noti che dopo l'esecuzione di queste **3** istruzioni, lo stack rimane perfettamente bilanciato; abbiamo effettuato infatti due inserimenti da **16** bit ciascuno e una estrazione da **32** bit.

Passiamo, infine, al **Flags Register** che sulla **80386** viene esteso anch'esso a **32** bit, diventando cosi' l'**Extended Flags Register** o **EFLAGS**; come al solito, per motivi di compatibilita' verso il basso, i primi **16** bit di **EFLAGS** rispecchiano perfettamente la struttura del registro **FLAGS** a **16** bit della **8086**. I successivi **16** bit di **EFLAGS** (e anche i bit inutilizzati in **FLAGS**) contengono altri flags che vengono impiegati in modalita' protetta e verranno descritti nella apposita sezione **Modalita' Protetta** di questo sito; lo stesso discorso vale per numerosi altri registri speciali presenti sulle **80386**, **80486**, etc, che non possono essere utilizzati in modalita' reale.

10.5 Logica di controllo e temporizzazioni della CPU

Abbiamo visto che la **Control Logic** e' il cervello pensante non solo della **CPU**, ma dell'intero computer; istante per istante la **CL** deve stabilire quali dispositivi devono essere disabilitati, quali devono essere invece abilitati e quale compito devono svolgere. Risulta evidente che sarebbe impossibile far funzionare il computer se tutte queste fasi non fossero caratterizzate da una adeguata sincronizzazione e temporizzazione; come abbiamo visto nei precedenti capitoli, questo compito (che consiste in pratica nello scandire il ritmo all'interno del computer) spetta ad un apposito segnale periodico chiamato **clock**.

In base a quanto e' stato esposto nel Capitolo 7, la **CPU** a partire dal segnale di clock di riferimento, ricava altri segnali periodici che servono a gestire diverse sincronizzazioni; in particolare, consideriamo il segnale **CLKm** che assume una notevole importanza. Abbiamo visto infatti che ogni ciclo del segnale **CLKm** rappresenta il cosiddetto **ciclo macchina**, e piu' cicli macchina formano il ciclo istruzione, cioe' il numero di cicli macchina necessari alla **CPU** per eseguire una determinata istruzione; ogni istruzione appartenente ad una **CPU** viene eseguita in un preciso numero di cicli macchina, e questo permette alla logica di controllo di sincronizzare tutte le fasi necessarie per l'elaborazione dell'istruzione stessa.

Le diverse istruzioni che formano un programma, possono differire tra loro in termini di complessita', e questo significa che maggiore e' la complessita' di una istruzione, maggiore sara' il numero di cicli macchina necessari per l'elaborazione; questa situazione viene illustrata dalla Figura 8 che si riferisce al caso di una istruzione che viene elaborata in 5 cicli macchina.

In linea di principio, l'elaborazione di una istruzione e' costituita da due fasi distinte; la fase di **Fetch** (caricare, prelevare) consiste nella ricerca in memoria e nel successivo caricamento nel **Registro Istruzioni**, del codice macchina della prossima istruzione da eseguire. La fase di **Execute** (esecuzione) consiste nella decodifica dell'istruzione e nella sua elaborazione attraverso la **EU** della **CPU**.

Analizzando in dettaglio l'esempio di Figura 8, si vede che nel ciclo macchina (o fase) T1 la CL compie tutte le azioni necessarie per richiedere alla memoria il codice macchina della prossima istruzione da eseguire; nella fase T2 viene eseguita la lettura che pone nel Registro Istruzioni il codice macchina dell'istruzione stessa. A questo punto la fase di Fetch e' terminata; da queste considerazioni si puo' constatare che la fase di Fetch richiede sempre due cicli macchina. La fase di Execute invece dipende dalla complessita' dell'istruzione da decodificare ed eseguire; nel caso illustrato in Figura 8, sono necessari tre cicli macchina indicati con T3, T4, T5. Istruzioni molto complesse possono richiedere un numero piuttosto elevato di cicli macchina.

10.6 Prefetch Queue, Cache Memory e Pipeline

Ogni istruzione di un programma, e' rappresentata in memoria da un codice binario formato da un certo numero di bit; decodificando questo codice, la **CPU** acquisisce tutte le informazioni necessarie per eseguire l'istruzione stessa. Il problema che si presenta e' dato dal fatto che per codificare certe istruzioni sono sufficienti pochi bit, mentre per altre istruzioni bisogna ricorrere a codici formati da decine di bit; la soluzione piu' semplice a questo problema, consiste nel rappresentare qualunque istruzione attraverso un codice formato da un numero fisso di bit. Supponendo ad esempio di utilizzare una codifica a **64** bit, l'esecuzione di un programma da parte della **CPU** viene notevolmente semplificata; in questo caso infatti, la **CPU** legge in sequenza dalla memoria blocchi da **64** bit, ciascuno dei quali contiene il codice macchina di una singola istruzione. Questo codice macchina viene poi decodificato ed eseguito; successivamente la **CPU** passa al prossimo blocco da **64** bit e ripete i passi precedenti (decodifica ed esecuzione).

I computers che utilizzano questa tecnica vengono indicati con la sigla **RISC** o **Reduced Instruction Set Computers** (computers con set semplificato di istruzioni); si tratta di un sistema che semplifica notevolmente il lavoro della **CPU**, ma presenta l'evidente difetto di comportare un notevole spreco di memoria. Osserviamo infatti che per codificare ogni istruzione vengono utilizzati in ogni caso **64** bit; questo accade quindi anche per quelle istruzioni il cui codice macchina richiederebbe invece pochissimi bit.

In contrapposizione ai computers **RISC**, sono nati i computers di tipo **CISC** o **Complex Instruction Set Computers** (computers con set complesso di istruzioni); su questi computers, si utilizza una tecnica piu' sofisticata (e piu' complicata) attraverso la quale il codice macchina specifica non solo il tipo di istruzione, ma anche (in modo implicito) la dimensione in bit del codice stesso. Il vantaggio di questo metodo consiste nel fatto che si ottiene una codifica estremamente compatta, riducendo al minimo lo spreco di memoria; naturalmente, il sistema di decodifica, essendo piu' complesso, porta ad una minore velocita' di elaborazione.

Tutti i **PC** basati sulle **CPU** della famiglia **80x86** sono sostanzialmente di tipo **CISC**; vediamo allora come avviene l'elaborazione delle istruzioni su questo tipo di computers.

Per motivi di efficienza, i codici macchina che rappresentano le varie istruzioni di un programma sono formati da un numero di bit che e' sempre un multiplo di **8**; possiamo dire allora che il codice macchina di una qualsiasi istruzione occupera' in memoria uno o piu' byte. La **CPU** carica il primo byte, e dopo averlo decodificato e' in grado di sapere se quel byte rappresenta l'istruzione completa o se invece e' seguito da altri byte; nel primo caso la **CPU** passa alla fase di elaborazione dell'istruzione, mentre nel secondo caso, la **CPU** provvede a caricare e decodificare gli altri byte che formano l'istruzione. Ad esempio, come vedremo nei capitoli successivi, l'istruzione **Assembly**: ADD AX, Variabile1

significa:

prendi il contenuto della locazione di memoria rappresentata dal nome **Variabile1** e sommalo al contenuto del registro accumulatore **AX**, mettendo poi il risultato finale nell'accumulatore stesso.

L'operando di destra (Variabile1) si chiama operando sorgente, mentre quello di sinistra (AX) si chiama operando destinazione.

Supponendo che la componente **Offset** dell'indirizzo in memoria di **Variabile1** sia **0088h**, vedremo in un apposito capitolo che il codice macchina di questa istruzione (in esadecimale) sara':

La **CPU** carica il primo byte (**03h**), e dopo averlo decodificato capisce che questo codice significa (come vedremo in seguito):

esegui la somma tra due operandi a 16 bit, con l'operando destinazione che e' un registro.

In base a queste informazioni, la **CPU** sa' che il byte appena elaborato (**03h**) e' seguito sicuramente da un secondo byte (nel nostro caso **06h**) che codifica una serie di informazioni relative al nome del registro, al fatto che l'operando sorgente e' una locazione di memoria e alla modalita' di accesso a

questa locazione; nel nostro caso, il codice **06h** indica che il registro e' **AX** e che l'accesso in memoria avviene direttamente attraverso l'indirizzo (**0088h**) di **Variabile1**.

In base a queste altre informazioni, la **CPU** sa' che dovra' caricare due ulteriori byte (**00h** e **88h**) che rappresentano la componente **Offset** dell'indirizzo di **Variabile1**; a questo punto, la **CPU** ha tutte le informazioni necessarie per elaborare l'istruzione. La **CL** predispone la **ALU** per l'esecuzione di una addizione a **16** bit, dopo aver provveduto a far caricare in un registro temporaneo il contenuto di **AX** e in un altro registro temporaneo il contenuto di **Variabile1** (prelevato dalla memoria all'offset **0088h** del **Data Segment**); la **ALU** esegue la somma e il risultato finale viene messo in **AX**, mentre il registro **FLAGS** conterra' tutte le informazioni sulla operazione appena eseguita.

10.6.1 La Prefetch Queue

Dalle considerazioni appena svolte, si capisce subito che nel caso dei computers **CISC**, la codifica delle istruzioni con un numero variabile di byte crea chiaramente un problema legato al fatto che la **CPU** non puo' conoscere in anticipo la dimensione in bit del codice della prossima istruzione da eseguire; infatti, per avere questa informazione la **CPU** e' costretta a caricare e decodificare il primo byte dell'istruzione, e tutto cio' comporta un notevole aumento degli accessi in memoria con gravi conseguenze sulle prestazioni.

Le vecchie **CPU** come ad esempio l'**8080**, aggiravano il problema caricando il codice macchina delle varie istruzioni, **1** byte alla volta; questo sistema era pero' estremamente inefficiente, e ci si rese subito conto che se si volevano realizzare **CPU** molto piu' veloci, bisognava trovare altre soluzioni.

Con la comparsa sul mercato delle prime CPU a **16** bit (**8086** e **80186**), la **Intel** ha introdotto una prima soluzione a questo problema, ottenendo un notevole incremento delle prestazioni; l'idea e' molto semplice ma geniale allo stesso tempo e consiste nello sfruttare i tempi morti dei bus di sistema (cioe' dell'insieme formato dal **Data Bus**, dal **Control Bus** e dall'**Address Bus**). Osserviamo infatti che mentre ad esempio la **EU** e' occupata nella fase di esecuzione di una istruzione, puo' capitare che la **BIU** si trovi ad essere inoperosa, in attesa che la **EU** finisca il proprio lavoro; sfruttando questi tempi morti, si puo' impiegare la **BIU** per "pre-caricare" (**prefetch**) dalla memoria una nuova porzione di codice macchina che viene sistemata in un apposito buffer della **CPU**. Non appena la **EU** e' di nuovo libera, la prossima istruzione (o parte di essa) e' gia' pronta per essere elaborata, senza la necessita' di doverla caricare dalla memoria. Il buffer nel quale si accumulano i vari byte di codice da elaborare ha una capienza adeguata alle esigenze della **CPU**; nel caso ad esempio delle **CPU 8086** e **80186**, la sua dimensione e' di **6** byte. La struttura piu' adatta per realizzare questo particolare buffer e' sicuramente la cosiddetta **coda** (in inglese **queue**); la Figura 9 illustra le caratteristiche di una generica "coda di attesa".

La coda e' formata da una serie di locazioni destinate a contenere oggetti tutti della stessa natura; si puo' citare come esempio una coda di persone che attendono il loro turno davanti agli sportelli di un Ufficio Postale. La struttura a coda e' dotata di due imboccature che rappresentano l'**Ingresso** e l'**Uscita**; ovviamente, i vari oggetti entrano in ordine dall'ingresso della coda, e si presentano nello stesso ordine all'uscita della coda stessa. Appare anche evidente il fatto che il primo oggetto che esce dalla coda, coincide con il primo oggetto che era entrato nella coda stessa; per questo motivo si dice che la coda e' una struttura di tipo **FIFO** o **First In, First Out** (il primo oggetto ad entrare e' anche il primo ad uscire).

Ogni volta che un oggetto (che sta in testa) esce dalla coda di attesa, libera una locazione permettendo cosi' a tutti gli oggetti che lo precedevano, di avanzare di una posizione; in questo modo si libera anche la locazione che sta in fondo alla coda permettendo cosi' ad un nuovo oggetto di entrare, e cioe' di "accodarsi".

Nel caso delle **CPU** come la **8086**, e' presente come e' stato gia' detto una coda di attesa da **6** byte; ogni volta che la **CPU** estrae dei byte per la decodifica, libera una serie di locazioni che verranno occupate dai byte precedenti. I vari byte in coda avanzano quindi verso la testa, liberando a loro volta diverse posizioni che si trovano in fondo; non appena puo', la **BIU** provvede a caricare dalla memoria altri byte di codice riempiendo i posti rimasti liberi alla fine della coda. Appare chiaro che questo modo di procedere determina un notevole aumento delle prestazioni generali della **CPU**; questo aumento di prestazioni e' legato principalmente al fatto che i vari accessi in memoria, pesantissimi in termini di tempo, vengono effettuati nei tempi morti della **BIU**.
Nel caso delle **CPU**, la struttura di Figura 9 viene chiamata **prefetch queue** (coda di pre-carica).

Per motivi di efficienza, la pre-carica del codice macchina dalla memoria, viene effettuata dalle **CPU** a gruppi di byte; nel caso ad esempio della **8086**, la **BIU** attende che si liberino due posizioni alla fine della coda (2 byte), dopo di che provvede alla pre-carica dalla memoria di altri due byte (una word) di codice. Tutto cio' significa che nella **prefetch queue** della **8086**, le informazioni da elaborare vengono suddivise in gruppi di 2 byte; di conseguenza, ciascun gruppo risulta allineato ad un indirizzo pari della stessa **prefetch queue**.

La dimensione dei blocchi di codice macchina pre-caricati varia da modello a modello di **CPU**; questa dimensione prende il nome di **allineamento di prefetch** in quanto definisce il tipo di allineamento dei blocchi pre-caricati nella **prefetch queue** (o nella **cache memory**) della **CPU**. La Figura 10 mostra l'allineamento di prefetch nei vari modelli di **CPU**.

Figura 10 - Allineamento di prefetch		
CPU	Allineamento	
8086	16 bit	
80186	16 bit	
80286	16 bit	
80386 SX	16 bit	
80386 DX	32 bit	
80486 DX	16 byte (paragrafo)	
80586	32 byte	

Nel caso ad esempio della **80386 DX**, il codice di un programma viene pre-caricato a blocchi da **32** bit; ogni blocco pre-caricato si trova quindi allineato a indirizzi multipli di **32** bit nella coda di attesa. Nel caso invece della **80486 DX**, il codice di un programma viene pre-caricato a blocchi da **16** byte; ogni blocco pre-caricato si trova quindi allineato a indirizzi multipli di **16** byte nella coda di attesa.

Dal punto di vista del programmatore tutto cio' significa che se si vuole "spremere" al massimo il computer, bisognera' preoccuparsi non solo del corretto allineamento dei dati nei propri programmi, ma anche del corretto allineamento del codice; questi concetti verranno approfonditi nei capitoli successivi.

Un'altro aspetto importante da considerare e' dato dal fatto che la struttura della **prefetch queue** presuppone che le istruzioni che formano un programma vengano eseguite una di seguito all'altra, nello stesso ordine con il quale appaiono disposte in memoria; in effetti questo e' il caso piu'

frequente, ma puo' presentarsi una situazione particolare che determina un "intoppo". Puo' capitare infatti che ad un certo punto della fase di esecuzione di un programma, si arrivi ad una istruzione che prevede un salto ad un'altra zona della memoria relativamente distante dall'istruzione stessa (ad esempio una istruzione che chiama un sottoprogramma); in una situazione del genere il contenuto della **prefetch queue** diventa del tutto inutile in quanto si riferisce ad istruzioni che devono essere "saltate".

In questo caso, l'unica cosa che la **CPU** puo' fare consiste nello svuotare (**flush**) completamente la **prefetch queue** procedendo poi a riempirla con le nuove istruzioni da eseguire; come si puo' facilmente intuire, questa situazione determina un sensibile rallentamento del lavoro che la **CPU** sta eseguendo. Teoricamente, il programmatore puo' eliminare questo problema scrivendo programmi privi di salti; e' chiaro pero' che in pratica sarebbe assurdo procedere in questo modo, anche perche' si andrebbe incontro ad una grave limitazione delle potenzialita' dei programmi stessi. Senza arrivare a soluzioni cosi' estreme, e' possibile ricorrere a determinati accorgimenti che possono ridurre i disagi per la **CPU**; ad esempio, si puo' allineare opportunamente in memoria l'indirizzo dell'istruzione alla quale si vuole saltare, in modo che la **prefetch queue** possa essere ripristinata il piu' rapidamente possibile.

10.6.2 La Cache Memory

La **prefetch queue** rappresenta a suo modo una piccolissima memoria ad alta velocita' di accesso (**SRAM**) che consente alla **CPU** di ridurre notevolmente i tempi necessari per il caricamento delle varie istruzioni da eseguire; questo aspetto suggerisce l'idea di aumentare adeguatamente le dimensioni della **prefetch queue** in modo che sia possibile caricare in essa una porzione consistente del programma in esecuzione, che verrebbe quindi gestito dalla **CPU** con maggiore efficienza. Naturalmente pero' bisogna fare i conti con il costo elevato della **SRAM**, e con la sua scarsa densita' di integrazione rispetto alla **DRAM**; i progettisti dei computers, tenendo conto di questi aspetti hanno raggiunto un compromesso rappresentato dalla **cache memory**.

Come abbiamo gia' visto, si tratta di una piccola memoria ad elevate prestazioni, in quanto realizzata con **flip-flop** ad altissima velocita' di risposta: la **cache memory** per le sue ridotte

realizzata con **flip-flop** ad altissima velocita' di risposta; la **cache memory** per le sue ridotte dimensioni non puo' contenere in genere un intero programma, ma solo parte di esso. Ovviamente la domanda che ci poniamo e': quale parte del programma viene caricata nella **cache memory**? Per rispondere a questa domanda dobbiamo considerare i due aspetti fondamentali che caratterizzano un programma in esecuzione:

- 1) Nel caso piu' frequente (come abbiamo visto prima) le istruzioni di un programma vengono eseguite nello stesso ordine con il quale appaiono disposte in memoria; si parla a questo proposito di caratteristica spaziale.
- 2) Esistono porzioni di un programma (codice o dati) che statisticamente vengono accedute piu' frequentemente di altre; si parla a questo proposito di caratteristica temporale.

La **CPU** sfrutta queste considerazioni, caricando nella **cache memory** le porzioni di codice e dati aventi le caratteristiche appena descritte.

La cache memory si trova interposta tra la CPU e la memoria centrale; ogni volta che la CPU deve caricare una nuova istruzione o nuovi dati del programma, controlla prima di tutto se queste informazioni sono presenti nella cache memory. In caso affermativo, la lettura avviene alla massima velocita' possibile; se questa eventualita' si verifica, si parla in gergo di zero wait states. In caso negativo invece, bisognera' necessariamente accedere alla memoria centrale (DRAM), che essendo piu' lenta della cache memory, comportera' l'inserimento di uno o piu' wait states. Se la CPU trova le informazioni desiderate nella cache, si dice in gergo che "la cache e' stata colpita" (cache hit), mentre in caso contrario si dice che "la cache e' stata mancata" (cache miss); in caso di cache miss l'unita' di prefetch della CPU provvede a liberare spazio nella cache, eliminando

le informazioni statisticamente meno richieste, riempiendo poi questo spazio con le nuove informazioni lette dalla memoria centrale.

Mentre ad esempio la **8086** dispone di una **prefetch queue** con capienza di soli **6** byte, le attuali **CPU** dispongono di **cache memory** da alcune centinaia di Kb; rispetto alla **prefetch queue**, l'enorme vantaggio della **cache memory** sta nel fatto che in caso di **cache miss**, non e' necessario svuotare tutta la cache, ma solo una parte di essa salvaguardando cosi' tutte le altre informazioni memorizzate. La **80486** ad esempio, in caso di **cache miss** legge dalla memoria centrale un blocco da **16** byte (**1** paragrafo) contenente le nuove informazioni richieste; se nella cache non c'e' spazio, bastera' eliminare solo **16** byte di informazioni non piu' necessarie.

Tutte le **CPU** a partire dalla **80486** dispongono di **cache memory** interna che, come gia' sappiamo, viene chiamata **first level cache** o **L1 cache** (cache di primo livello); la cache interna puo' essere espansa attraverso una cache esterna detta **second level cache** o **L2 cache** (cache di secondo livello).

Anche con la **cache memory** si possono verificare degli intoppi determinati non solo dai salti di un programma, ma anche da altre situazioni che verranno analizzate nei successivi capitoli.

10.6.3 La Pipeline

Un'altra importante innovazione che ha determinato un enorme incremento delle prestazioni generali dei microprocessori, e' rappresentata dalla cosiddetta **pipeline**, presente su tutte le nuove **CPU** a partire dalla **80486**; per capire il funzionamento della **pipeline**, si puo' pensare a quello che accade ad esempio nella catena di montaggio di una fabbrica di automobili. Supponiamo per semplicita' che la fabbricazione di una automobile si possa suddividere nelle **5** fasi seguenti:

- 1) assemblaggio della carrozzeria;
- 2) verniciatura;
- 3) allestimento degli interni;
- 4) installazione del motore;
- 5) collaudo finale.

Se tutte queste **5** fasi si svolgessero in un unico reparto della fabbrica, si verificherebbe una notevole perdita di tempo causata dalla necessita' di operare su una sola auto per volta; in questo caso, se per realizzare ogni nuova macchina sono necessarie **10** ore di lavoro, possiamo dire che la fabbrica lavora al ritmo di una macchina ogni **10** ore.

Questa situazione puo' essere notevolmente migliorata osservando che le 5 fasi di lavorazione suggeriscono l'idea di predisporre 5 appositi reparti della fabbrica; in questo modo e' possibile operare istante per istante su 5 auto diverse. Non appena la prima auto esce dal reparto assemblaggio per entrare nel reparto verniciatura, il reparto assemblaggio si libera e puo' quindi ospitare la seconda auto; non appena la prima auto esce dal reparto verniciatura per entrare nel reparto allestimento, il reparto verniciatura si libera e puo' ospitare la seconda auto la quale a sua volta libera il reparto assemblaggio che puo' quindi accogliere una terza auto e cosi' via. Prevedendo quindi tanti reparti quante sono le fasi di fabbricazione, si vede subito che la stessa fabbrica puo' lavorare al ritmo di 5 macchine ogni 10 ore, e cioe' 5 volte piu' del caso precedente.

Tutti questi concetti possono essere applicati al microprocessore osservando che (come abbiamo visto in precedenza), anche l'esecuzione di una istruzione puo' essere suddivisa in diverse fasi; nel caso delle vecchie **CPU**, l'esecuzione di una istruzione comportava una lunghissima serie di cicli macchina necessari per la richiesta del codice macchina alla memoria, per il caricamento del codice stesso, per la decodifica, per il caricamento di eventuali operandi dalla memoria e cosi' via. L'aggiunta di un dispositivo hardware come la **prefetch queue** porta un notevole miglioramento delle prestazioni in quanto consente alla **CPU** di risparmiare tempo; lo scopo della coda di pre-

carica infatti e' quello di fare in modo che la **CPU** trovi la prossima istruzione da eseguire, gia' caricata e pronta per la decodifica (salvo complicazioni legate ad esempio alla precedente esecuzione di una istruzione di salto).

Con l'aggiunta di un altro dispositivo hardware come la **cache memory**, la situazione migliora ulteriormente in quanto la **CPU** trova intere porzioni di un programma gia' caricate e quindi eseguibili alla massima velocita' possibile; grazie alla **cache memory** inoltre, e' spesso possibile evitare intoppi come quelli determinati dalle istruzioni di salto.

Dalle considerazioni appena svolte, nasce l'idea di aggiungere alla **CPU** un numero adeguato di dispositivi hardware, ciascuno dei quali ha il compito di occuparsi di una ben determinata fase della elaborazione di una istruzione; se si organizza allora la **CPU** come una catena di montaggio per automobili, e' possibile ridurre enormemente i tempi di elaborazione grazie al fatto che si puo' operare su piu' istruzioni contemporaneamente, purche' ciascuna di queste istruzioni si trovi in una diversa fase (cioe' in un diverso reparto della catena di montaggio). L'insieme di questi dispositivi formano una cosiddetta **pipeline**; la Figura 11 illustra in modo schematico il principio di funzionamento di una generica **pipeline**.

Per chiarire lo schema di Figura 11, suddividiamo innanzi tutto la fase di elaborazione di una istruzione nelle **5** fasi seguenti:

- 1) Fase di **Fetch**, che consiste nel caricare nel **Registro Istruzioni** della **CPU** il codice macchina della prossima istruzione da eseguire.
- 2) Fase di **Decodifica**, che consiste nel raccogliere una serie di informazioni riguardanti: il compito che l'istruzione richiede di svolgere alla **CPU**, la presenza di eventuali operandi, etc.
- 3) Fase di **Addressing** (indirizzamento), che consiste nel predisporre gli indirizzi per caricare gli eventuali operandi.
- 4) Fase di **Execute** che consiste nell'esecuzione vera e propria dell'istruzione da parte della **CPU**.
- 5) Fase di Write Back che consiste nel salvataggio del risultato nell'operando destinazione (registro o locazione di memoria).

Naturalmente, la **pipeline** viene sincronizzata attraverso un apposito segnale periodico visibile in Figura 11; la stessa Figura 11 mostra la situazione relativa alla esecuzione delle prime **4** istruzioni di un programma.

Nel ciclo **T1** l'istruzione n. **1** si trova nella fase di **Fetch**; nel ciclo **T2** l'istruzione n. **1** passa alla fase di **Decodifica** permettendo alla **pipeline** di procedere con la fase di **Fetch** dell'istruzione n. **2**. Nel ciclo **T3** l'istruzione n. **1** passa all'eventuale fase di **Addressing**, l'istruzione n. **2** passa alla fase di **Decodifica**, mentre l'hardware che si occupa della fase di **Fetch** puo' procedere con l'istruzione n. **3**. Nel caso illustrato dalla Figura 11 si parla di **pipeline a 5 stadi**; come si puo' notare, in questo caso la **CPU** puo' operare istante per istante su piu' istruzioni differenti. Piu' aumentano gli stadi della

pipeline, maggiore sara' il numero di istruzioni elaborate in contemporanea e minore sara' il tempo richiesto per ogni fase; in piu' bisogna anche considerare un ulteriore aumento delle prestazioni dovuto al fatto che spesso alcune delle fasi descritte prima non sono necessarie (caricamento degli operandi, write back).

Anche con la **pipeline** possono verificarsi degli imprevisti che determinano un certo rallentamento delle operazioni. Supponiamo che nella Figura 11, l'istruzione n. 1 preveda nella fase di Write Back la scrittura in memoria del risultato finale, mentre l'istruzione n. 3 preveda nella fase di Addressing il caricamento di un operando da una locazione di memoria; come si puo' notare, si viene a creare un problema in quanto entrambe le operazioni dovrebbero svolgersi nel ciclo T5. La CPU non puo' effettuare contemporaneamente due accessi in memoria (uno in lettura e uno in scrittura), e deve quindi "accontentare" una sola delle due istruzioni; in un caso del genere, la pipeline non puo' fare altro che eseguire nel ciclo T5 la fase di Write Back per l'istruzione n. 1, rimandando la fase di **Addressing** per l'istruzione n. 3 al ciclo **T6**. La fase di **Addressing** per l'istruzione n. 3 richiede quindi non 1 ma 2 cicli del segnale di Figura 11; questa situazione rappresenta una cosiddetta fase di "stallo" della **pipeline** (**pipeline stall**). Le CPU di classe 80586 e superiori, utilizzano due o piu' pipeline attraverso le quali possono eseguire in alcuni casi piu' istruzioni in contemporanea; questa situazione si verifica ad esempio quando la CPU incontra due istruzioni consecutive, indipendenti l'una dall'altra e tali da non provocare stalli nella **pipeline**. Se si verificano queste condizioni, e' possibile eseguire le due istruzioni in parallelo; le CPU capaci di eseguire piu' istruzioni in parallelo vengono definite superscalari.

Una potentissima caratteristica delle **CPU** superscalari e' data dalla possibilita' di poter "indovinare" la direzione piu' probabile, lungo la quale proseguira' l'esecuzione di un programma; in sostanza, in presenza di una istruzione di salto "condizionato", la **CPU** puo' tentare di indovinare se il salto verra' effettuato o meno. Questa caratteristica viene definita **branch prediction** e consente in moltissimi casi di evitare lo svuotamento della pipeline in presenza di una istruzione di salto. In pratica, per alimentare ciascuna pipeline vengono utilizzate due code di prefetch; la prima viene riempita nel solito modo (leggendo le istruzioni dalla memoria, una di seguito all'altra), mentre la seconda viene invece riempita in base alle "previsioni" fatte da un apposito algoritmo di branch prediction. Se nella prima coda viene incontrata una istruzione di salto e se l'algoritmo di branch prediction ha azzeccato le previsioni, allora la seconda coda conterra' le nuove istruzioni che ci servono; in questo modo, si evita lo svuotamento delle pipeline e l'esecuzione non subisce nessun rallentamento.

I programmatori che volessero approfondire questi concetti, possono consultare la documentazione tecnica messa a disposizione dai vari produttori di **CPU** (vedere a tale proposito la sezione **Links Utili**).

Capitolo 11 - Il codice macchina e il codice Assembly

Fortunatamente, un programmatore **Assembly** non deve scrivere i suoi programmi utilizzando il codice macchina (sarebbe piuttosto complicato); nonostante cio', i concetti che vengono esposti in questo capitolo si possono considerare di vitale importanza per chi ambisce ad acquisire una completa padronanza nell'utilizzo di questo potentissimo strumento di programmazione.

Nei precedenti capitoli e' stato detto che le prime macchine di calcolo automatico, venivano progettate incorporando al loro interno l'unico programma che potevano eseguire; se si aveva la necessita' di eseguire un programma differente, bisognava procedere alla progettazione di una nuova macchina. Per ovviare a questa situazione piuttosto scomoda, si penso' di realizzare delle macchine che incorporavano al loro interno un certo numero di programmi, selezionabili attraverso meccanismi piu' o meno complicati; in questo modo si migliorava sicuramente la situazione, ma non si risolveva certo il problema di fondo rappresentato dalla scarsissima flessibilita' di questo sistema. In particolare, si rendeva necessario limitare al massimo il numero di programmi che queste macchine potevano eseguire, per evitare di andare incontro ad enormi complicazioni costruttive; in questo tipo di macchine si puo' dire che la logica di calcolo viene "cablata" all'interno della macchina stessa, e per questo motivo si parla anche di **logica cablata**.

Negli attuali computers, si utilizza invece un altro metodo che permette di eliminare radicalmente i problemi appena citati; invece di adattare il computer al programma da eseguire, si fa' esattamente il contrario, adattando cioe' il programma da eseguire al computer. Questo obiettivo viene raggiunto grazie al fatto che il cuore del computer, e cioe' la **CPU**, presenta come sappiamo la caratteristica di poter riconoscere ed interpretare un certo numero di istruzioni a ciascuna delle quali corrisponde una ben precisa azione che la **CPU** stessa puo' svolgere; il programmatore dialoga con la **CPU** attraverso un programma che puo' essere visto come un insieme di dati e istruzioni. L'elaborazione di un programma da parte del computer consiste nell'inviare in sequenza queste istruzioni alla **CPU**, la quale puo' cosi' procedere alla fase di decodifica e di esecuzione; grazie a questa tecnica, utilizzando poche decine di istruzioni e' possibile scrivere una quantita' di programmi limitata solo dalla fantasia del programmatore. Attraverso questo sistema la **CPU** puo' essere programmata e riprogrammata a piacere, e per questo motivo si parla anche di **logica programmabile**.

Ogni famiglia di **CPU** quindi e' in grado di decodificare ed eseguire un ben determinato insieme (set) di istruzioni; la totalita' di queste istruzioni forma il cosiddetto set di istruzioni della **CPU**. Nei precedenti capitoli abbiamo visto che la compatibilita' tra diverse famiglie di **CPU** viene ottenuta rendendo compatibili le loro architetture interne; chiaramente pero' questo non basta, in quanto e' necessario che le diverse famiglie di **CPU** siano compatibili anche a livello di set di istruzioni. Da questo punto di vista, due **CPU** sono compatibili tra loro quando hanno lo stesso set di istruzioni, oppure quando il set di istruzioni di una **CPU** e' un sottoinsieme del set di istruzioni dell'altra **CPU**; questa e' proprio la strada seguita per garantire la compatibilita' verso il basso tra i diversi modelli delle **CPU 80x86**. Possiamo dire quindi che l'**80286** estende il set di istruzioni dell'**80386** e cosi' via.

Come gia' sappiamo, l'unico linguaggio che la **CPU** e' in grado di capire e' il linguaggio binario; cio' implica che tutte le informazioni (codice, dati e stack) presenti in un programma, prima di poter essere elaborate, devono essere convertite in codice binario. Questo lavoro viene svolto da appositi strumenti software chiamati **traduttori**; una volta che il traduttore ha svolto il suo compito, il nostro programma si presenta sotto forma di sequenza di numeri binari che nel loro insieme formano il cosiddetto **machine code** (codice macchina).

I programmi traduttori si suddividono in: **assemblatori**, **compilatori** e **interpreti**; l'assemblatore o assembler, ha il compito di tradurre in codice macchina un programma scritto in **Assembly**. Il compilatore o compiler, ha il compito di tradurre in codice macchina un programma scritto con un linguaggio di alto livello che per questo motivo viene chiamato **linguaggio compilato**; come vedremo in seguito, esiste una differenza abissale tra il lavoro svolto da un assemblatore e il lavoro svolto da un compilatore. L'interprete o interpreter, e' analogo al compilatore, con la differenza che le istruzioni del programma vengono convertite in codice macchina ed eseguite una alla volta; i linguaggi di alto livello che permettono di scrivere programmi destinati agli interpreti, si chiamano **linguaggi interpretati**.

Mentre gli assemblatori e i compilatori generano un programma direttamente eseguibile dalla **CPU**, gli interpreti generano programmi che per essere eseguiti richiedono la presenza dell'interprete stesso in memoria; questo accade ad esempio con i programmi scritti nel vecchio **BASIC interpretato** che possono essere eseguiti solo se si ha a disposizione un apposito interprete **BASIC**. Sia i compilatori che gli interpreti presentano vantaggi e svantaggi che verranno analizzati in seguito.

Il problema che si pone quindi, consiste nel trovare il modo per convertire in codice binario le informazioni (codice, dati e stack) che formano un programma; vediamo allora quale metodo viene seguito per raggiungere questo obiettivo.

11.1 Caratteristiche generali delle istruzioni per le CPU 80x86

Una qualunque istruzione, per poter essere eseguita, deve fornire alla **CPU** una serie di informazioni fondamentali che comprendono in particolare il tipo di operazione da svolgere; in sostanza, attraverso una istruzione dobbiamo dire alla **CPU** se vogliamo che venga eseguita una addizione, una divisione, una moltiplicazione, un complemento a **1**, un trasferimento dati, etc. Come si puo' facilmente intuire, molte di queste operazioni che la **CPU** deve eseguire, richiedono la presenza implicita o esplicita di appositi dati che le operazioni stesse devono elaborare; l'addizione ad esempio richiede la presenza di due addendi, cosi' come il trasferimento dati richiede una sorgente e una destinazione per i dati stessi.

Le entita' come: gli addendi di una addizione, i fattori di una moltiplicazione, la sorgente e la destinazione di un trasferimento dati, etc, vengono chiamati, come gia' sappiamo, **operandi**; un qualsiasi operando puo' essere rappresentato da:

- * un registro
- * una locazione di memoria
- * una costante numerica

Nel seguito del capitolo e nei capitoli successivi, per indicare il tipo di operandi coinvolti da una istruzione faremo uso per comodita' di apposite abbreviazioni.

Un generico operando di tipo registro generale o registro speciale come **AX**, **BL**, **SI**, **BP**, etc, viene indicato con l'abbreviazione **Reg**; nel caso in cui sia necessario specificare la dimensione in bit del registro, si usano le abbreviazioni **Reg8**, **Reg16**, **Reg32**, etc. Come gia' sappiamo, il programmatore puo' accedere direttamente in lettura o in scrittura ai registri interni della **CPU**; tutto cio' significa in sostanza che il contenuto di un registro interno della **CPU** puo' essere modificato in qualsiasi momento attraverso le istruzioni di un programma.

Un generico operando di tipo registro di segmento come CS, SS, etc, viene indicato con l'abbreviazione SegReg; come gia' sappiamo, i registri di segmento delle CPU 80x86 sono tutti a 16 bit, per cui il simbolo SegReg equivale a SegReg16. Anche nel caso dei registri di segmento della

CPU, il programmatore puo' accedere ad essi in lettura o in scrittura; in questo caso pero' la situazione e' chiaramente piu' delicata, e verra' analizzata in dettaglio nel seguito del capitolo e nei capitoli successivi.

Un generico operando rappresentato da una locazione di memoria come **DS:[BX]**, **SS:[BP]**, etc, viene indicato con l'abbreviazione **Mem**; nel caso in cui sia necessario specificare la dimensione in bit della locazione di memoria, si usano le abbreviazioni **Mem8**, **Mem16**, **Mem32**, etc. Un operando di tipo **Mem** e' associato ad una locazione di memoria individuata da un ben preciso indirizzo **Seg:Offset** (come **DS:BX**); il programmatore puo' quindi accedere in lettura o in scrittura a questo indirizzo modificandone il contenuto.

Un generico operando rappresentato da una costante numerica come -121, 12d, 3F2Ch, etc, cioe' da un valore numerico immediato, viene indicato con l'abbreviazione Imm; nel caso in cui sia necessario specificare la dimensione in bit del valore immediato, si usano le abbreviazioni Imm8, Imm16, Imm32, etc. Un operando di tipo Imm, essendo un semplice valore numerico, non e' associato a nessuna locazione di memoria, e quindi non puo' essere modificato dal programmatore; come verra' spiegato in dettaglio nel seguito del capitolo, i valori numerici immediati vengono "incorporati" direttamente nel codice macchina dei programmi.

11.1.1 Combinazioni permesse tra gli operandi di una istruzione

Nel caso piu' generale possibile, una istruzione destinata ad una **CPU 80x86** richiede la presenza di due operandi che vengono sempre chiamati **sorgente** e **destinazione**; questa terminologia viene quindi usata anche per indicare i due addendi di una addizione, i due fattori di una moltiplicazione, il dividendo e il divisore di una divisione, etc.

Alcune istruzioni vengono elaborate dalla **CPU** attraverso l'uso di operandi impliciti che non devono essere quindi specificati dal programmatore; nella gran parte dei casi pero', il programmatore ha il compito di specificare in modo esplicito l'operando o gli operandi da impiegare con una istruzione.

A seconda del tipo di istruzione da elaborare, le **CPU** della famiglia **80x86** permettono solamente determinate combinazioni tra operando sorgente e operando destinazione; nel caso ad esempio dell'addizione, la **CPU** somma il contenuto dell'operando sorgente con il contenuto dell'operando destinazione, e mette il risultato nello stesso operando destinazione (il cui vecchio contenuto viene quindi sovrascritto). Per l'addizione le **CPU 80x86** permettono solamente le seguenti combinazioni tra sorgente e destinazione:

- 1) Somma tra sorgente Reg e destinazione Reg
- 2) Somma tra sorgente Mem e destinazione Reg
- 3) Somma tra sorgente Reg e destinazione Mem
- 4) Somma tra sorgente Imm e destinazione Reg
- 5) Somma tra sorgente Imm e destinazione Mem

Osserviamo subito che l'addizione non puo' coinvolgere come operandi i registri di segmento; osserviamo anche che non e' consentita la somma tra **Mem** e **Mem**. Questa e' una regola generale legata al fatto che le **CPU 80x86** richiedono che tutte le operazioni si svolgano sotto la supervisione della **CPU** stessa; l'unica eccezione e' rappresentata dalla operazione di trasferimento dati che puo' essere effettuata da **Mem** a **Mem** attraverso la tecnica del **DMA** o **Direct Memory Access**.

Un altro aspetto abbastanza intuitivo, e' legato al fatto che in generale, sono proibite tutte le combinazioni prive di senso, come ad esempio l'uso di un operando di tipo **Imm** come destinazione;

infatti, come e' stato detto in precedenza, un operando di tipo **Imm** non e', ne' un registro, ne' una locazione di memoria, per cui la **CPU** non puo' accedere ad esso per modificarne il contenuto.

Un'altra importantissima regola generale, riguarda il fatto che gli operandi di una istruzione devono essere "compatibili" tra loro in termini di ampiezza in bit; nel caso della addizione, non avrebbe nessun senso pensare di sommare ad esempio il contenuto a **16** bit di **AX** con il contenuto a **8** bit di **DL**. Una **CPU** a **16** bit puo' sommare tra loro due operandi che devono essere, o entrambi a **8** bit, o entrambi a **16** bit; analogamente, una **CPU** a **32** bit puo' sommare tra loro due operandi che devono essere, o entrambi a **8** bit, o entrambi a **16** bit, o entrambi a **32** bit.

Per quanto riguarda invece il trasferimento dati, questa operazione consiste nel trasferire il contenuto dell'operando sorgente nel contenuto dell'operando destinazione; per questa istruzione (che e' quella usata in modo piu' massiccio nei programmi **Assembly**), le **CPU 80x86** permettono solamente le seguenti combinazioni tra sorgente e destinazione:

- 1) Trasferimento dati da Reg a Reg
- 2) Trasferimento dati da SegReg a Reg
- 3) Trasferimento dati da Reg a SegReg
- 4) Trasferimento dati da Mem a Reg
- 5) Trasferimento dati da Reg a Mem
- 6) Trasferimento dati da Mem a SegReg
- 7) Trasferimento dati da SegReg a Mem
- 8) Trasferimento dati da Imm a Reg
- 9) Trasferimento dati da Imm a Mem

Come e' stato gia' detto, se vogliamo effettuare un trasferimento da **Mem** a **Mem** che coinvolge un blocco dati di grosse dimensioni, possiamo ricorrere alla tecnica del **DMA**; questo argomento verra' trattato nella sezione **Assembly Avanzato**.

Nei precedenti capitoli abbiamo gia' incontrato le due istruzioni **PUSH** e **POP** che fanno chiaramente parte della categoria delle istruzioni per il trasferimento dati; abbiamo anche visto che per ciascuna di queste due istruzioni il programmatore deve indicare un solo operando esplicito, in quanto l'altro operando e' rappresentato implicitamente da una locazione di memoria che si trova nello stack.

L'istruzione **PUSH** richiede esplicitamente il solo operando sorgente; l'operando destinazione infatti e' implicitamente rappresentato da una locazione di memoria dello stack puntata da **SS:SP**. L'istruzione **POP** richiede esplicitamente il solo operando destinazione; l'operando sorgente infatti e' implicitamente rappresentato da una locazione di memoria dello stack puntata da **SS:SP**.

Nel caso del trasferimento dati si nota in modo ancora piu' evidente che non avrebbe nessun senso utilizzare un operando di tipo **Imm** come destinazione; analogamente, non avrebbe senso pensare di trasferire ad esempio il contenuto a **16** bit di **CX** negli **8** bit di **AL**.

Nei successivi capitoli verranno analizzate in dettaglio tutte le istruzioni delle **CPU 80x86** con le relative combinazioni valide tra operando sorgente e operando destinazione.

11.1.2 Operando di riferimento

Abbiamo appena visto che un operando di una istruzione puo' essere di tipo **Reg**, **SegReg**, **Mem** o **Imm**; tralasciando per il momento gli operandi di tipo **SegReg** che rappresentano casi particolari, bisogna dire che le **CPU 80x86**, nelle istruzioni, privilegiano un eventuale operando di tipo **Reg** trattandolo come **operando di riferimento**. Osserviamo subito che ad eccezione delle istruzioni con sorgente **Imm** e destinazione **Mem**, in tutti gli altri casi e' sicuramente presente almeno un operando di tipo **Reg**; si possono presentare allora due possibilita':

- 1) Entrambi gli operandi sono di tipo **Reg**; in questo caso, per convenzione l'operando di riferimento e' il registro destinazione.
- 2) Uno solo degli operandi e' di tipo **Reg**; in questo caso, l'operando di riferimento e' ovviamente quello di tipo **Reg** che puo' trovarsi, o alla sorgente, o alla destinazione.

Tutte le istruzioni per le quali l'operando di riferimento e' un registro destinazione, vengono definite **to register** (operazioni **verso registro** destinazione); tutte le istruzioni per le quali l'operando di riferimento e' un registro sorgente, vengono definite **from register** (operazioni **da registro** sorgente). Ad esempio, un trasferimento dati da **Mem** a **Reg** e' una operazione **to register**; l'operando di riferimento infatti e' il registro destinazione. Analogamente, una addizione tra sorgente **Reg** e destinazione **Mem** e' una operazione **from register**; l'operando di riferimento infatti e' il registro sorgente.

11.2 Codice macchina delle istruzioni 8086

Come al solito, partiamo dal caso della **8086** che e' la **CPU** di riferimento per le architetture a **16** bit della famiglia **80x86**; vediamo quindi come viene effettuata dall'assembler la codifica binaria delle istruzioni destinate a questa **CPU**.

Abbiamo gia' visto che i computers equipaggiati con le **CPU 80x86** fanno parte della categoria denominata **CISC** o **Complex Instruction Set Computers**; su questo tipo di **CPU** viene utilizzata una sofisticata tecnica di codifica delle istruzioni, che permette di ottenere un codice macchina estremamente compatto. Ogni istruzione viene convertita in un codice che puo' occupare uno o piu' byte; la **CPU** legge il primo byte, e dopo averlo decodificato e' in grado di sapere come procedere per acquisire tutte le informazioni necessarie per l'elaborazione dell'istruzione stessa. In questo capitolo verranno illustrati gli aspetti generali, relativi alla codifica delle istruzioni; chi volesse approfondire l'argomento, puo' consultare la documentazione tecnica messa a disposizione dalla **Intel** nel suo sito **WEB** (vedere a tale proposito la sezione **Links Utili**). In particolare, si consiglia di scaricare il documento **231455.PDF** che reca il titolo **8086 16 BIT HMOS MICROPROCESSOR**, e il documento **24319101.PDF** che reca il titolo **Intel Architecture Software Developer's Manual - Volume 2 - Instruction Set Reference**; la quasi totalita' della documentazione e' disponibile in formato **Acrobat PDF** (e in lingua inglese).

11.2.1 Struttura generale di una istruzione in codice macchina

La prima cosa da dire riguarda il fatto che ogni istruzione di un programma contiene una serie di elementi (o **campi**) che al momento dell'esecuzione dovranno essere riconosciuti dalla **CPU**; lo scopo di questi campi e' quello di codificare svariate informazioni che comprendono tra l'altro: il tipo (categoria) di istruzione da eseguire, gli eventuali registri coinvolti, gli indirizzi di memoria degli eventuali dati coinvolti, la modalita' di accesso in memoria ai dati stessi e cosi' via. Per fare in modo che la **CPU** sia in grado di riconoscere questi campi, dobbiamo assegnare a ciascuno di essi un apposito codice binario; combinando opportunamente tra loro questi codici binari, si ottiene il

codice macchina dell'istruzione da eseguire.

Prima di tutto bisogna quindi definire la struttura generale che assume una istruzione appartenente al set di istruzioni della **CPU 8086**; come e' stato gia' detto, ogni istruzione e' formata da una serie di campi, ciascuno dei quali deve trovarsi in una posizione ben determinata. La **CPU** elabora in sequenza questi campi ricavando da ciascuno di essi le informazioni necessarie per poter procedere con la fase di elaborazione; attraverso la Figura 1 possiamo analizzare la struttura generale che assume una istruzione, valida per le **CPU 8086**.

Figura 1 - Struttura di una istruzione 8086		
Campo	Dimensione in byte	
Instruction Prefix	0 o 1	
Segment Override Prefix	0 o 1	
Opcode	1	
mod_reg_r/m	0 o 1	
Displacement	0, 1 o 2	
Immediate	0, 1 o 2	

I vari campi di Figura 1 sono ordinati dall'alto verso il basso, e vengono disposti in sequenza in memoria in modo da formare il codice macchina di una istruzione; analizziamo in dettaglio il significato di ciascun campo.

11.2.2 Campo Prefisso (Instruction Prefix e Segment Override Prefix)

Come si puo' notare, i primi 2 campi sono dei prefissi opzionali; ciascun prefisso, se e' presente, occupa 1 byte. Lo scopo dei prefissi e' quello di fornire alla CPU una serie di informazioni relative alle caratteristiche dei successivi campi che formano l'istruzione; come vedremo nel seguito del capitolo, i prefissi svolgono un ruolo fondamentale per ottenere la compatibilita' verso il basso tra le CPU della famiglia 80x86. La Figura 2 illustra l'elenco completo dei codici macchina (in binario e in esadecimale) di tutti i prefissi disponibili; questi prefissi possono essere disposti in un ordine qualsiasi, ma devono trovarsi rigorosamente all'inizio del codice macchina di una istruzione.

Figura 2 - Codici macchina dei prefissi			
Prefisso		Codice macchina	
		HEX	BIN
Instruction Prefix	LOCK	F0h	11110000b
	REPNE/REPNZ	F2h	11110010b
	REP, REPE/REPZ	F3h	11110011b
Segment Override Prefix	ES	26h	00100110b
	CS	2Eh	00101110b
	SS	36h	00110110b
	DS	3Eh	00111110b

L'Instruction Prefix, se e' presente, indica alla CPU che l'istruzione da elaborare e' preceduta da uno tra i possibili prefissi LOCK, REPNE/REPNZ, REP, REPE/REPZ; questi prefissi vengono usati insieme a particolari istruzioni che saranno analizzate in dettaglio in un capitolo successivo.

Il **Segment Override Prefix**, se e' presente, indica alla **CPU** che l'istruzione da elaborare contiene un indirizzo di memoria la cui componente **Offset** deve essere riferita ad un registro di segmento specificato dal prefisso stesso; come gia' sappiamo, il programmatore deve ricorrere al **segment override** per aggirare le associazioni predefinite che la **CPU** effettua tra registri puntatori e registri di segmento. Ogni volta che in una istruzione e' presente un segment override, l'assembler inserisce uno dei codici da **1** byte visibili in Figura 2; cio' significa che ogni segment override fa' crescere di **1** byte le dimensioni del codice macchina del programma!

11.2.3 Campo Opcode

Subito dopo gli eventuali prefissi, troviamo un campo che occupa 1 byte ed e' quindi sempre presente nel codice macchina di una istruzione; questo campo viene chiamato **Opcode** e assume una importanza enorme. Infatti, il campo **Opcode** contiene al suo interno un valore binario che codifica il tipo di operazione che la **CPU** deve eseguire; attraverso l'**Opcode** quindi, possiamo indicare alla **CPU** se vogliamo che venga eseguita una addizione, una sottrazione, un prodotto, un trasferimento di dati, una chiamata di un sottoprogramma, etc. La **Control Logic**, in base al codice contenuto nell'**Opcode**, predispone la **ALU** o gli altri dispositivi della **CPU** affinche' eseguano il compito richiesto. La Figura 3 illustra la struttura interna piu' frequente del campo **Opcode**; come vedremo nel seguito del capitolo, in certi casi questo campo puo' assumere anche altre configurazioni.

Figura 3 - Campo Opcode

Contenuto x x x x x x d w

Posizione bit 7 6 5 4 3 2 1 0

Nel caso piu' semplice, una istruzione puo' essere interamente codificata con i soli 8 bit del campo Opcode; il codice 10011100 ad esempio, e' una istruzione completa che indica alla CPU di salvare nello stack il contenuto del registro dei flags (FLAGS). In un caso del genere, la CPU non ha bisogno di ulteriori informazioni in quanto sa' gia' come si deve comportare; in sostanza, quando la CPU incontra l'Opcode 10011100, legge il contenuto a 16 bit del registro FLAGS e lo copia nella locazione di memoria a 16 bit che si trova in cima allo stack ad un indirizzo logico che viene gestito, come sappiamo, attraverso la coppia SS:SP. Possiamo dire allora che in questa istruzione, il registro FLAGS ricopre il ruolo di operando sorgente "implicito", mentre la locazione di memoria puntata da SS:SP ricopre il ruolo di operando destinazione "implicito"; una osservazione molto importante riguarda il fatto che il trasferimento dati appena illustrato si svolge da una sorgente a 16 bit a una destinazione che, come e' stato gia' detto, deve essere ugualmente a 16 bit.

Abbiamo visto pero' che nel caso generale, la situazione e' piu' complessa in quanto la quasi totalita' delle istruzioni della **CPU** richiede uno o due operandi che devono essere esplicitamente indicati dal programmatore; per gestire questa situazione, l'**Opcode** di Figura 3 viene suddiviso in due parti principali.

Nel caso piu' frequente, i 6 bit piu' a sinistra (posizioni dalla 2 alla 7) indicati con x, contengono il codice binario vero e proprio del comando da inviare alla CPU; ad esempio, la sequenza 100010b codifica una richiesta di trasferimento dati, la sequenza 000000b codifica l'operazione di somma, la sequenza 111101b codifica l'operazione di complemento a 1 (NOT).

Attraverso questi tre esempi si puo' osservare appunto che molto spesso le istruzioni prevedono la presenza di operandi espliciti; il trasferimento dati ad esempio avviene da una sorgente ad una destinazione. L'addizione prevede la presenza di due addendi; il complemento a 1 si applica ovviamente ad un numero binario.

In base a queste osservazioni, risulta evidente che nel caso in cui sia prevista la presenza di operandi

espliciti, bisognera' fornire alla **CPU** ulteriori informazioni; queste informazioni devono permettere alla **CPU** di poter ricavare una serie di dettagli relativi ad esempio al tipo di operandi (**Reg**, **Mem** o **Imm**), alla loro dimensione in bit, etc.

A proposito della dimensione in bit degli eventuali operandi di una istruzione, bisogna ribadire ancora una volta che non avrebbe senso ad esempio sommare un operando a 8 bit con un operando a 16 bit; analogamente, non avrebbe senso trasferire il contenuto del registro **AX** (16 bit) nel registro **BL** (8 bit).

Una **CPU 8086** con architettura a **16** bit puo' gestire via hardware operandi a **8** bit o a **16** bit; per indicare alla **CPU** la dimensione in bit degli operandi, si utilizza il bit **w** o **word bit** che nell'**Opcode** di Figura 3 si trova in posizione **0**. Se **w**=**0**, gli operandi sono a **8** bit; se invece **w**=**1**, gli operandi sono a **16** bit.

Il bit che nell'**Opcode** di Figura 3 occupa la posizione **1** ed e' indicato con la lettera **d**, rappresenta il cosiddetto **direction bit**; questo bit viene utilizzato per indicare l'operando di riferimento di cui si e' gia' parlato nella sezione **11.1**.

Abbiamo gia' visto che se una istruzione prevede la presenza di due operandi, entrambi di tipo **Reg**, allora l'operando di riferimento e' per convenzione il registro destinazione; se una istruzione prevede la presenza di due operandi, e uno solo di essi e' di tipo **Reg**, allora quel registro viene trattato ovviamente come operando di riferimento. Per indicare alla **CPU** quale ruolo (sorgente o destinazione) svolge l'operando registro di riferimento, viene appunto utilizzato il bit **d**; se **d=0**, l'operando (registro) di riferimento svolge il ruolo di operando sorgente (operazione **from register**), mentre se **d=1**, l'operando (registro) di riferimento svolge il ruolo di operando destinazione (operazione **to register**).

Tutti questi aspetti verranno chiariti meglio attraverso gli esempi pratici presentati piu' avanti; si tenga anche presente che, come vedremo nel seguito del capitolo, i due bit **d** e **w** possono assumere in alcune circostanze un significato differente da quello appena descritto.

11.2.4 Campo mod_reg_r/m

Abbiamo visto che attraverso il campo **Opcode**, la **CPU** ricava una serie di informazioni generali sugli operandi di una istruzione; l'**Opcode 100010dw** ad esempio, indica un trasferimento dati che coinvolge operandi di tipo **Reg** o **Mem**. L'**Opcode 1100011w** indica un trasferimento dati da sorgente **Imm** a destinazione **Reg** o **Mem**; l'**Opcode 10001110** indica un trasferimento dati da sorgente **Reg** o **Mem** a destinazione **SegReg**.

Nel caso di istruzioni che prevedono la presenza di operandi esplicitamente specificati dal programmatore, il codice da 1 byte che rappresenta l'**Opcode** non e' sufficiente per fornire alla **CPU** tutte le informazioni necessarie per l'elaborazione dell'istruzione stessa; la **CPU** infatti deve anche conoscere il nome di eventuali operandi di tipo **Reg**, la modalita' di accesso ad eventuali operandi di tipo **Mem**, etc.

In una situazione di questo genere, l'**Opcode** e' seguito da un secondo codice binario da **1** byte che ha proprio lo scopo di fornire alla **CPU** tutte le informazioni supplementari; in Figura 1 questo ulteriore campo viene indicato con **mod_reg_r/m**.

Riprendendo un esempio precedente, abbiamo visto che l'**Opcode** per l'addizione tra operandi **Reg** o **Mem** vale **000000dw**; ponendo **d=1** e **w=1** otteniamo l'**Opcode 00000011** che indica alla **CPU** che bisogna eseguire una addizione tra due operandi a **16** bit (**w=1**), con un registro che ricopre il ruolo di operando destinazione e verra' quindi trattato come operando di riferimento (**d=1**). In un caso del genere, la **CPU** ha bisogno di sapere qual'e' il registro da usare come destinazione, e se l'operando sorgente e' un altro registro oppure una locazione di memoria. Inoltre, se l'operando sorgente e' un altro registro, bisogna dire alla **CPU** di quale registro si tratta; se invece l'operando sorgente e' una locazione di memoria, bisogna dire alla **CPU** come avviene l'accesso a questa

locazione.

Come e' stato gia' detto, tutte queste informazioni vengono passate alla **CPU** attraverso il campo **mod_reg_r/m**; la struttura interna di questo campo viene illustrata dalla Figura 4.

Figura 4 - Campo mod_reg_r/m
Contenuto mod reg r/m
Posizione bit 7 6 5 4 3 2 1 0

Il sottocampo **reg** occupa **3** bit (posizioni **3**, **4**, **5**) e rappresenta il codice binario del registro a cui fa' riferimento il **direction bit** dell'**Opcode**; con tre bit possiamo rappresentare in totale **2**³=**8** registri differenti. In certi casi, i **3** bit di **reg** vengono combinati con gli **8** bit del campo **Opcode** per formare particolari **Opcode** a **11** bit.

Il sottocampo **mod** occupa **2** bit (posizioni **6**, **7**) e puo' assumere quindi **2**²=**4** valori differenti, e cioe': **00b**, **01b**, **10b**, **11b**; se **mod**=**11b**, allora anche il secondo operando e' un registro e il suo codice e' rappresentato dai **3** bit del sottocampo **r/m** (posizioni **0**, **1**, **2**). Se invece il sottocampo **mod** e' diverso da **11b**, allora il secondo operando e' una locazione di memoria o un valore immediato (cioe' una costante numerica); se il secondo operando e' una locazione di memoria, allora i due bit di **mod** si combinano con i tre bit di **r/m** per codificare la modalita' di indirizzamento a questo secondo operando. Con **2**+**3**=**5** bit possiamo formare **2**⁵=**32** valori diversi destinati alla codifica del secondo operando; attraverso questi **32** valori possiamo codificare **8** registri (per il caso di **mod**=**11b**) piu' **24** modalita' di indirizzamento differenti.

Le considerazioni appena svolte ci indicano chiaramente che il passo successivo che dobbiamo compiere, consiste nel procedere alla codifica binaria dei registri della **CPU** e delle varie modalita' di accesso alla memoria; analizziamo prima di tutto la codifica binaria dei registri generali e speciali che viene illustrata dalla Figura 5.

Figura 5 - Codifica dei registri		
Registro		Codice macchina
$\mathbf{w} = 0$	w = 1	Cource maccinna
AL	AX	000b
CL	CX	001b
DL	DX	010b
BL	BX	011b
AH	SP	100b
СН	BP	101b
DH	SI	110b
ВН	DI	111b

Tenendo conto del fatto che gli operandi di una istruzione possono essere, o tutti a 8 bit, o tutti a 16 bit, vengono utilizzati gli stessi 8 codici per rappresentare sia gli 8 possibili registri a 16 bit, sia gli 8 possibili half registers a 8 bit; come gia' sappiamo, grazie al word bit, la CPU e' in grado di sapere se i codici di Figura 5 si riferiscono ad un registro a 8 bit (w=0), oppure ad un registro a 16 bit (w=1).

In presenza di un registro di segmento tra gli operandi di una istruzione, vengono impiegati particolari **Opcode**; abbiamo visto in precedenza che nel caso ad esempio del trasferimento dati, l'**Opcode 10001110** indica alla **CPU** che l'operando destinazione e' di tipo **SegReg**. La codifica dei registri di segmento viene effettuata con soli **2** bit come viene illustrato dalla Figura 6; il codice a **2** bit di un **SegReg** viene sistemato sempre nei bit in posizione **3** e **4** del sottocampo **reg** di Figura 4, con il bit in posizione **5** che deve valere **0**.

Figura 6 - Codifica dei registri di segmento		
SegReg	Codice macchina	
ES	00b	
CS	01b	
SS	10b	
DS	11b	

Grazie alla Figura 6, possiamo anche capire come vengono costruiti i codici relativi ai segment override prefix di Figura 2; la struttura di questi prefissi infatti e' rappresentata dagli 8 bit **001_SegReg_110**, dove **SegReg** e' uno dei possibili codici a **2** bit visibili in Figura 6.

Riassumendo quindi, se una istruzione prevede un operando di riferimento di tipo **Reg**, allora il codice macchina a **3** bit di questo registro (ricavato dalla Figura 5) viene inserito nel sottocampo **reg** di Figura 4; inoltre, se **mod=11b**, anche il secondo operando e' un registro, e il suo codice macchina a **3** bit (ricavato dalla Figura 5) viene inserito nel sottocampo **r/m** di Figura 4. In questo caso, per il secondo operando si presentano le **8** possibilita' mostrate in Figura 7.

	Figura 7			
mod	r/m	Registro		
mou		w = 0	w = 1	
11b	000b	AL	AX	
	001b		CX	
11b	010b	DL	DX	
	011b		BX	
	100b		SP	
11b	101b	СН	BP	
11b	110b	DH	SI	
11b	111b	ВН	DI	

Se invece il sottocampo **mod** e' diverso da **11b**, allora il secondo operando e' di tipo **Mem** o **Imm**; la presenza di un secondo operando di tipo **Imm** viene indicata come al solito dall'**Opcode**. Abbiamo visto infatti che ad esempio, l'**Opcode 1100011w** indica un trasferimento dati da sorgente **Imm** a destinazione **Reg** o **Mem**; se invece il secondo operando e' di tipo **Mem**, bisogna indicare alla **CPU** il metodo utilizzato per accedere alla corrispondente locazione di memoria. La **CPU 8086** fornisce, come e' stato gia' detto, ben **24** modalita' di indirizzamento differenti per accedere ad un operando di tipo **Mem**; tutte queste modalita' indicano naturalmente il metodo di accesso al contenuto di una locazione di memoria individuata da un indirizzo logico del tipo **Seg:Offset**.

Nel precedente capitolo abbiamo gia' incontrato alcuni semplicissimi esempi relativi al modo con cui si accede ad una locazione di memoria; abbiamo visto esempi del tipo **DS:[BX]**, **SS:[BP]**, etc.

La **CPU 8086** permette pero' di rappresentare la componente **Offset** di un indirizzo logico, in modo molto piu' sofisticato; la Figura 8 illustra tutte le **24** modalita' di indirizzamento disponibili.

Figura	Figura 8 - Codifica delle modalita' di indirizzamento			
mod	r/m	SegReg predefinito	Effective Address	
00b	000b	DS	[BX+SI]	
00b	001b	DS	[BX+DI]	
00b	010b	SS	[BP+SI]	
00b	011b	SS	[BP+DI]	
00b	100b	DS	[SI]	
00b	101b	DS	[DI]	
00b	110b	DS	Disp16	
00b	111b	DS	[BX]	
01b	000b	DS	[BX+SI+Disp8]	
01b	001b	DS	[BX+DI+Disp8]	
01b	010b	SS	[BP+SI+Disp8]	
01b	011b	SS	[BP+DI+Disp8]	
01b	100b	DS	[SI+Disp8]	
01b	101b	DS	[DI+Disp8]	
01b	110b	SS	[BP+Disp8]	
01b	111b	DS	[BX+Disp8]	
10b	000b	DS	[BX+SI+Disp16]	
10b	001b	DS	[BX+DI+Disp16]	
10b	010b	SS	[BP+SI+Disp16]	
10b	011b	SS	[BP+DI+Disp16]	
10b	100b	DS	[SI+Disp16]	
10b	101b	DS	[DI+Disp16]	
10b	110b	SS	[BP+Disp16]	
10b	111b	DS	[BX+Disp16]	

In Figura 8, la struttura che puo' assumere la componente **Offset** di un indirizzo logico viene chiamata **Effective Address** (indirizzo effettivo); i termini **Disp8** e **Disp16** indicano un offset rappresentato da un valore esplicito rispettivamente a **8** e a **16** bit. Per ridurre al minimo le dimensioni del codice macchina, l'assembler utilizza, quando e' possibile, solo **8** bit per rappresentare una componente **Disp**; questa situazione si verifica quando **Disp** e' compreso tra **0** e +**127** (cioe' tra **0000h** e **007Fh**).

Osserviamo subito che nel caso piu' semplice, la componente **Offset** dell'indirizzo di memoria a cui vogliamo accedere, viene espressa attraverso un singolo registro puntatore come **BX**, **SI**, etc;

possiamo notare che quando **mod=00b**, non e' presente nessun **Disp** da sommare ad un registro puntatore.

Se vogliamo esprimere in modo piu' sofisticato una componente **Offset**, possiamo servirci di due registri puntatori; in questo caso la componente **Offset** e' data dalla somma degli offset contenuti nei due registri puntatori.

In una situazione di questo genere, il primo registro (quello piu' a sinistra) viene chiamato **registro base**, mentre il secondo registro viene chiamato **registro indice**; nel caso ad esempio di [BX+SI], il registro BX e' la base, mentre il registro SI e' l'indice.

In modalita' reale **8086** solamente **BX** e **BP** possono svolgere il ruolo di registro base (da cui il nome **base register** per **BX** e **base pointer register** per **BP**); solamente **SI** e **DI** possono svolgere il ruolo di registri indice (da cui il nome di **index registers** per **SI** e **DI**).

E' proibito usare **BX** e **BP** in coppia; non possiamo scrivere quindi [**BX+BP**] o [**BP+BX**]. Il programmatore puo' accedere in lettura o in scrittura al registro **SP**, ma non puo' dereferenziarlo (non si puo' scrivere cioe' [**SP**]); non e' possibile quindi utilizzare **SP** nelle combinazioni visibili in Figura 8 per esprimere una componente **Offset**.

Come si puo' notare dalla Figura 8, nel caso piu' complesso la componente **Offset** di un indirizzo logico puo' essere espressa con due registri puntatori piu' un ulteriore spiazzamento rappresentato da un offset esplicito a **8** bit (**Disp8**) o **16** bit (**Disp16**); in questo caso la componente **Offset** e' data dalla somma dei contenuti dei due registri puntatori e dello spiazzamento. Queste tre componenti dell'offset vengono chiamate **base**, **indice** e **spiazzamento**; nel caso ad esempio di una componente **Offset** espressa dalla terna [**BX+SI+03F2h**], il registro **BX** e' la **base**, il registro **SI** e' l'**indice**, mentre **03F2h** e' lo **spiazzamento**.

Nella colonna **SegReg predefinito** di Figura 8, vengono riportati i registri di segmento che la **CPU**, in assenza di segment override, associa automaticamente alla componente **Offset** della colonna **Effective Address**; come si puo' notare, in assenza di **BP** il **SegReg** predefinito e' sempre **DS**. In presenza invece di **BP**, il **SegReg** predefinito e' sempre **SS**; per aggirare le associazioni predefinite visibili in Figura 8, il programmatore deve ricorrere come al solito al segment override esplicito scrivendo ad esempio **SS:[BX+DI+002Eh]**.

Un caso particolarmente interessante per gli **Effective Address** di Figura 8, e' rappresentato dal codice **mod=00b**, **r/m=110b**; come si puo' notare, questo codice macchina viene generato quando la componente **Offset** di un indirizzo di memoria viene espressa da un semplice spiazzamento a **16** bit (come ad esempio **00C8h**). In sostanza, il programmatore ha la possibilita' di specificare un operando di tipo **Mem** attraverso il suo offset esplicito.

Come si puo' facilmente intuire, questa situazione appare piuttosto ambigua, e puo' quindi trarre in inganno l'assembler; se scriviamo ad esempio una istruzione che prevede la somma tra il contenuto di **AX** e il contenuto della locazione di memoria che si trova all'offset esplicito **00C8h** di un segmento di programma, l'assembler crede che la nostra intenzione sia quella di sommare il contenuto di **AX** con il valore immediato **00C8h**!

Per far capire all'assembler che **00C8h** e' una componente **Offset** di un indirizzo logico, dobbiamo specificare esplicitamente anche la relativa componente **Seg**; nel caso allora dell'esempio precedente, dobbiamo dire all'assembler che la somma deve svolgersi tra un operando di tipo **Reg** che e' **AX**, e un operando di tipo **Mem** che e' ad esempio **DS:00C8h**.

Si tenga presente che il simbolo **DS:00C8h** e' perfettamente equivalente al simbolo **DS:[00C8h]** o **[DS:00C8h]**; come viene evidenziato dalla Figura 8, se specifichiamo **DS** come **SegReg** predefinito, l'assembler non inserisce nessun segment override prefix in quando **DS** e' il **SegReg** "naturale" per il segmento dati di un programma.

L'utilizzo di numeri espliciti (come **00C8h**) nei programmi, e' una pratica molto pericolosa; il programmatore infatti puo' facilmente andare incontro ad una svista scrivendo un valore sbagliato. Per evitare questo problema, anche il linguaggio **Assembly**, come accade con i linguaggi di alto livello, permette l'utilizzo di nomi simbolici per rappresentare i dati di un programma; nel caso dell'esempio precedente, possiamo "etichettare" l'offset **00C8h** con un nome simbolico del tipo **Variabile1**. In questo modo, possiamo dire all'assembler che vogliamo sommare il contenuto di **AX** con il contenuto della locazione di memoria **DS:Variabile1**; in base a cio' che e' stato detto in precedenza, il simbolo **DS:Variabile1** e' perfettamente equivalente al simbolo **DS:[Variabile1]** o [**DS:Variabile1**].

In relazione alla Figura 8 quindi, il simbolo **Variabile1** non e' altro che una componente **Disp16** di un **Effective Address**; si tratta cioe' di uno spiazzamento esplicito "nascosto" pero' dietro un nome simbolico.

E' necessario sottolineare l'importante differenza che esiste tra una componente **Disp** come **Variabile1** e un registro puntatore come **SI**; supponiamo a tale proposito che all'offset **00C8h** del **Data Segment** di un programma sia presente un dato a **16** bit che vale **3C2Ah**. Utilizziamo **DS** per gestire questo segmento dati, e poniamo **SI=00C8h**; utilizziamo inoltre il nome simbolico **Variabile1** per rappresentare lo stesso offset **00C8h** del segmento dati.

Se ora scriviamo una istruzione che prevede la somma tra **AX** e **SI**, l'assembler genera un codice macchina che dice alla **CPU** di sommare il contenuto di **AX** con il contenuto **00C8h** di **SI**; se invece scriviamo una istruzione che prevede la somma tra **AX** e [**SI**], l'assembler genera un codice macchina che dice alla **CPU** di sommare il contenuto di **AX** con il contenuto **3C2Ah** della locazione di memoria **DS**:[**SI**]!

Utilizzando invece **Variabile1** al posto di **SI**, dobbiamo ricordare che non esiste nessuna differenza tra il simbolo **DS:Variabile1** e **DS:[Variabile1]**; in ogni caso quindi, la **CPU** somma il contenuto di **AX** con il contenuto **3C2Ah** della locazione di memoria **DS:[Variabile1]**!

11.2.5 Campo Displacement

Ogni volta che in un **Effective Address** e' presente una componente **Disp**, questa componente viene sistemata nel campo **Displacement** visibile in Figura 1; come si puo' notare dalla stessa Figura 1, il campo **Displacement** puo' essere formato da **0** byte (nessuna componente **Disp**), **1** byte (**Disp8**) o **2** byte (**Disp16**).

11.2.6 Campo Immediate

Se l'operando sorgente di una istruzione e' di tipo **Imm**, allora il valore immediato viene sistemato nel campo **Immediate** visibile in Figura 1; questo campo, se e' presente, e' sempre l'ultimo nel codice macchina di una istruzione. Nel caso di operandi a **8** bit (**w=0**), il campo **Immediate** occupa **1** byte; nel caso invece di operandi a **16** bit (**w=1**), il campo **Immediate** occupa **2** byte.

11.3 Esempi pratici di codici macchina per la CPU 8086

Attraverso le tabelle esposte nella sezione 11.2, siamo in grado di determinare il codice macchina di qualsiasi istruzione 8086, dalla piu' semplice alla piu' complessa; a tale proposito, dobbiamo munirci di un documento, come il gia' citato 231455.PDF (8086 16 BIT HMOS MICROPROCESSOR), che illustra la struttura dei campi Opcode e mod reg r/m di tutte le

istruzioni appartenenti al set della **CPU 8086**. In questo capitolo analizzeremo solo alcune semplici istruzioni che vengono largamente utilizzate

nei programmi **Assembly**; nei successivi capitoli verranno analizzati i codici macchina che si

riferiscono a numerose altre istruzioni delle **CPU 80x86**.

11.3.1 Addizione tra operandi di tipo Reg/Mem

L'Opcode 000000dw indica alla CPU che deve essere eseguita una addizione tra operandi di tipo **Reg/Mem**; come gia' sappiamo, sono permesse tutte le combinazioni tra **Reg** e **Mem**, ad eccezione della somma tra **Mem** e **Mem**.

Il caso piu' semplice si presenta quando entrambi gli operandi sono di tipo **Reg**; supponiamo a tale proposito di voler effettuare una somma tra sorgente **AL** e destinazione **BL**.

Osserviamo subito che gli operandi sono a $\bf 8$ bit, per cui $\bf w=0$; per convenzione, l'operando di riferimento e' il registro destinazione, per cui $\bf d=1$. Ricaviamo quindi:

```
Opcode = 00000010b = 02h
```

Dalla Figura 5 ricaviamo il codice macchina dell'operando di riferimento **BL=011b**; questo codice va' inserito nel sottocampo **reg** di Figura 4.

Anche il secondo operando (sorgente) e' un registro (**AL**), per cui **mod=11b**; dalla Figura 5 ricaviamo il codice macchina del secondo operando **AL=000b**, che deve essere inserito nel sottocampo **r/m** di Figura 4. Ricaviamo quindi:

```
mod reg r/m = 11011000b = D8h
```

L'istruzione non ha bisogno di altre informazioni, per cui il suo codice macchina generato dall'assembler e':

```
00000010b 11011000b = 02h D8h
```

Quando la **CPU** incontra questo codice macchina, somma il contenuto di **AL** con il contenuto di **BL**, e mette il risultato in **BL**.

Passiamo alla somma tra sorgente **AX** e destinazione **BX**; nell'**Opcode** l'unico cambiamento riguarda **w=1** per indicare che gli operandi sono a **16** bit. Ricaviamo quindi:

```
Opcode = 00000011b = 03h
```

In Figura 5 notiamo che i codici macchina di **AX** e **BX** sono gli stessi di **AL** e **BL**, per cui il campo **mod_reg_r/m** rimane invariato; ricaviamo quindi:

```
mod reg r/m = 11011000b = D8h
```

L'istruzione non ha bisogno di altre informazioni, per cui il suo codice macchina generato dall'assembler e':

```
00000011b 11011000b = 03h D8h
```

Quando la **CPU** incontra questo codice macchina, somma il contenuto di **AX** con il contenuto di **BX**, e mette il risultato in **BX**.

Scambiando di posto **AX** e **BX**, l'**Opcode** rimane invariato in quanto si tratta sempre di una somma **to register** con operandi a **16** bit; ricaviamo quindi:

```
Opcode = 00000011b = 03h
```

Nel campo **mod_reg_r/m** bisogna naturalmente scambiare di posto i due codici presenti in **reg** e **r/m**; ricaviamo quindi:

```
mod reg r/m = 11000011b = C3h
```

L'istruzione non ha bisogno di altre informazioni, per cui il suo codice macchina generato dall'assembler e':

```
00000011b 11000011b = 03h C3h
```

Quando la **CPU** incontra questo codice macchina, somma il contenuto di **AX** con il contenuto di **BX**, e mette il risultato in **AX**.

Vediamo ora quello che succede quando uno degli operandi e' di tipo **Mem**; a tale proposito, facciamo riferimento ad un dato a **16** bit che si trova all'offset **002Ah** del **Data Segment** di un programma.

Supponiamo di voler effettuare una somma tra sorgente **Mem** e destinazione **SI**; grazie alla

presenza del registro **SI**, l'assembler rileva che gli operandi sono a **16** bit, per cui **w=1**. L'operando di riferimento e' il registro destinazione, per cui **d=1**; ricaviamo quindi:

Opcode = 00000011b = 03h

Dalla Figura 5 ricaviamo il codice macchina di **SI=110b**; questo codice viene inserito nel sottocampo **reg** di Figura 4.

Per quanto riguarda l'operando sorgente, supponiamo di volerlo gestire come **Disp16=002Ah**; in questo caso, dalla Figura 8 ricaviamo **mod=00b** e **r/m=110b**. Se utilizziamo **DS** per gestire il **Data Segment**, dobbiamo ricordarci di esprimere l'operando sorgente come **DS:002Ah**, oppure **DS:[002Ah]**, oppure [**DS:002Ah**]; in caso contrario l'assembler crede che vogliamo sommare **SI** con **002Ah**!

La situazione non cambia scrivendo [002Ah] in quanto per l'assembler questo simbolo indica il contenuto della costante numerica 002Ah; ovviamente, il contenuto della costante 002Ah e' lo stesso valore 002Ah, e quindi [002Ah] equivale a 002Ah!

Per il campo **mod_reg_r/m** otteniamo quindi:

mod reg r/m = 00110110b = 36h

L'istruzione necessita di una ulteriore informazione che riguarda lo spiazzamento **002Ah** da inserire nel campo **Displacement** di Figura 1; questo valore, pur non superando **007Fh**, non viene convertito dall'assembler in **2Ah** in quanto, come si vede in Figura 8, un semplice **Disp** deve essere obbligatoriamente a **16** bit.

Siccome **DS** e' il **SegReg** naturale per il blocco dati di un programma, l'assembler non inserisce nessun segment override prefix; l'istruzione non ha bisogno di altre informazioni, per cui il suo codice macchina generato dall'assembler e':

00000011b 00110110b 000000000101010b = 03h 36h 002Ah

Quando la **CPU** incontra questo codice macchina, somma il contenuto di **SI** con il contenuto di **DS:[002Ah]**, e mette il risultato in **SI**; e' chiaro che prima di far eseguire questa istruzione, il programmatore deve ricordarsi di inizializzare **DS** con la componente **Seg** dell'indirizzo iniziale del **Data Segment**!

Anziche' utilizzare l'offset esplicito **002Ah**, con il rischio di commettere qualche svista, possiamo etichettare questo stesso offset con un nome simbolico come **Variabile1**; in questo caso dobbiamo esprimere l'operando di tipo **Mem** con il simbolo **DS:Variabile1**, oppure **DS:[Variabile1]**, oppure **[DS:Variabile1]**. Il codice macchina che si ottiene e' ovviamente identico; il vantaggio dell'uso di un nome simbolico sta nel fatto che il calcolo del relativo offset viene delegato all'assembler che e' infallibile nello svolgere questo compito.

Cosa succede se il nostro operando sorgente di tipo **Mem** si trova in un segmento di programma gestito con **CS**?

In questo caso l'operando sorgente deve essere espresso come **CS:002Ah** (o **CS:Variabile1**); siccome **CS** non e' il **SegReg** naturale per il **Data Segment** di un programma, l'assembler inserisce all'inizio del codice macchina il segment override prefix **00101110b=2Eh** relativo allo stesso **CS**. Il restante codice macchina rimane invariato, per cui si ottiene:

00101110b 00000011b 00110110b 000000000101010b = 2Eh 03h 36h 002Ah

Osserviamo che a causa del segment override prefix, il codice macchina e' cresciuto di un byte; in assenza di questo prefisso, la **CPU** accede a **DS:002Ah** anziche' a **CS:002Ah**!

Nota importante.

Osservando la Figura 8, si nota che non e' previsto nessun codice macchina relativo ad un **effective address** rappresentato da **[BP]**; questo caso particolare viene gestito attraverso **[BP+Disp8]** ponendo **Disp8=00h**. Il corrispondente codice macchina dovra' quindi prevedere anche il campo **Displacement** destinato a contenere il valore **00h** a **8** bit.

Passiamo ora a qualcosa di piu' impegnativo; vogliamo accedere alla locazione di memoria dei precedenti esempi attraverso il registro base **BX**, il registro indice **DI** e uno spiazzamento **Disp8**. Ponendo allora **BX=0010h**, **DI=0010h** e **Disp8=0Ah**, otteniamo:

```
BX + DI + Disp8 = 0010h + 0010h + 0Ah = 002Ah
```

che e' l'offset della locazione di memoria dei precedenti esempi.

Supponiamo ora di voler effettuare una somma tra sorgente **CX** e destinazione **[BX+DI+0Ah]**; come al solito, grazie alla presenza del registro **CX**, l'assembler rileva che gli operandi sono a **16** bit **(w=1)**. L'operando di riferimento e' il registro **CX** sorgente, per cui **d=0**; ricaviamo quindi: Opcode = 00000001b = 01h

Dalla Figura 5 ricaviamo il codice macchina di **CX=001b**; questo codice viene inserito nel sottocampo **reg** di Figura 4.

Per l'operando destinazione [**BX+DI+Disp8**], dalla Figura 8 ricaviamo **mod=01b**, **r/m=001b**; il campo **mod_reg_r/m** e' quindi:

```
mod reg r/m = 01001001b = 49h
```

L'istruzione necessita inoltre del contenuto di **Disp8=0Ah**; questo valore viene inserito nel campo **Displacement** di Figura 1.

In assenza di segment override, e in presenza di **BX** come registro base, il **SegReg** predefinito e' **DS**, per cui l'assembler non inserisce nessun segment override prefix; e' importante ribadire che in questo caso, il segment override prefix non viene inserito dall'assembler nemmeno se scriviamo in modo esplicito **DS**:[**BX+DI+0Ah**] (in questo caso infatti, **DS** e' superfluo).

L'istruzione non ha bisogno di altre informazioni, per cui il suo codice macchina generato dall'assembler e'

```
00000001b 01001001b 00001010b = 01h 49h 2Ah
```

Quando la **CPU** incontra questo codice macchina, somma il contenuto di **CX** con il contenuto di **DS:[002Ah]**, e mette il risultato in **DS:[002Ah]**.

Se al posto di BX usiamo BP, allora mod=01b, e r/m=011b; il campo mod_reg_r/m diventa: $mod_reg_r/m = 01001011b = 4Bh$

In assenza di segment override, e in presenza di **BP** come registro base, il **SegReg** predefinito e' **SS** per cui l'assembler non inserisce nessun segment override prefix; come al solito, il segment override prefix non viene inserito dall'assembler nemmeno se scriviamo in modo esplicito **SS:[BP+DI+0Ah]** (in questo caso infatti, **SS** e' superfluo).

Tutto il resto rimane invariato, per cui il codice macchina generato dall'assembler e': 00000001b 01001011b 00001010b = 01h 4Bh 2Ah

Quando la **CPU** incontra questo codice macchina, somma il contenuto di **CX** con il contenuto di **SS:[002Ah]**, e mette il risultato in **SS:[002Ah]**.

Se invece l'operando destinazione e' **DS:[BP+DI+0Ah]**, allora l'assembler inserisce il segment override prefix **00111110b=3Eh** relativo a **DS**; in caso contrario, l'offset [**BP+DI+0Ah]** verrebbe riferito a **SS** a causa della associazione predefinita tra **BP** e **SS**. Tutto il resto rimane invariato, per cui il codice macchina generato dall'assembler e':

```
001111110b 00000001b 01001011b 00001010b = 3Eh 01h 4Bh 2Ah
```

Quando la **CPU** incontra questo codice macchina, somma il contenuto di **CX** con il contenuto di **DS:[002Ah]**, e mette il risultato in **DS:[002Ah]**.

11.3.2 Addizione tra sorgente Imm e destinazione Reg/Mem

L'Opcode 100000sw indica alla CPU che deve essere eseguita una addizione tra sorgente Imm e destinazione Reg/Mem; in questo caso, il campo mod_reg_r/m assume la forma mod_000_r/m. I 3 bit del sottocampo reg valgono quindi 000b, e si combinano con gli 8 bit del campo Opcode per formare il codice a 11 bit 100000sw000; questo codice dice appunto alla CPU che l'operando sorgente e' di tipo Imm, e l'operando destinazione e' di tipo Reg/Mem, ed e' codificato dai due sottocampi mod e r/m.

Notiamo subito che nell'**Opcode**, il **direction bit** viene sostituito dal cosiddetto **sign bit** (bit di segno) indicato con **s**; per capire il perche' di questa situazione, basta osservare innanzi tutto che in un caso di questo genere il bit **d** e' del tutto superfluo in quanto l'operando di tipo **Imm** non puo' che essere la sorgente.

Il bit **d** viene allora sostituito con il bit **s** che in combinazione con il bit **w** indica alla **CPU** se l'operando **Imm** deve essere esteso da **8** a **16** bit con conseguente estensione del bit di segno; naturalmente, l'estensione del bit di segno viene effettuata attraverso le regole gia' esposte in un precedente capitolo. Si possono presentare i seguenti casi:

- * Se Imm e' a 8 bit e gli operandi sono a 8 bit, allora Imm rimane a 8 bit; si ha quindi sw=00b.
- * Se Imm e' a 8 bit e gli operandi sono a 16 bit, allora Imm viene esteso a 16 bit con conseguente estensione del bit di segno; si ha quindi sw=11b.
- * Se Imm e' a 16 bit e gli operandi sono a 16 bit, allora Imm rimane a 16 bit; si ha quindi sw=01b.

Questo accorgimento apparentemente contorto, permette all'assembler di ridurre le dimensioni del codice macchina; vediamo subito alcuni esempi che chiariscono questo aspetto.

Supponiamo di voler effettuare una somma tra sorgente **Imm=+3** e destinazione **DH**; grazie alla presenza di **DH** l'assembler rileva che gli operandi sono a **8** bit, per cui **w=0**. L'operando di tipo **Imm** puo' essere espresso con soli **8** bit (**00000011b**), per cui non deve subire nessuna estensione del bit di segno (**s=0**); otteniamo quindi:

```
Opcode = 10000000b = 80h
```

Come e' stato gia' detto, l'operando destinazione viene codificato attraverso i sottocampi **mod** e **r/m**; in questo caso, la destinazione e' il registro **DH=110b**, per cui **mod=11b** e **r/m=110b**. Otteniamo quindi:

```
mod reg r/m = 11000110b = C6h
```

L'istruzione necessita di una ulteriore informazione che riguarda il valore immediato +3 (cioe' **00000011b=03h**) da inserire nel campo **Immediate** di Figura 1; in definitiva, il codice macchina generato dall'assembler e':

```
10000000b 11000110b 00000011b = 80h C6h 03h
```

Quando la **CPU** incontra questo codice macchina, somma **00000011b** con il contenuto di **DH** e mette il risultato in **DH**; l'esempio appena illustrato ci permette di constatare che i valori immediati vengono "incorporati" direttamente nel codice macchina del programma.

Rispetto al precedente esempio sostituiamo ora **DH** con **DX**; grazie alla presenza di **DX** l'assembler rileva che gli operandi sono a **16** bit, per cui **w=1**. L'operando di tipo **Imm** puo' essere espresso con soli **8** bit (**00000011b**), per cui deve subire l'estensione del bit di segno (**s=1**); otteniamo quindi: Opcode = 10000011b = 83h

```
Dalla Figura 5 si ricava DX=010b, per cui mod=11b e r/m=010b; otteniamo quindi: mod reg r/m = 11000010b = C2h
```

L'istruzione necessita di una ulteriore informazione che riguarda il valore immediato +3 (cioe' **00000011b=03h**) da inserire nel campo **Immediate** di Figura 1; in definitiva, il codice macchina generato dall'assembler e':

```
10000011b 11000010b 00000011b = 83h C2h 03h
```

Quando la **CPU** incontra questo codice macchina, estende a **16** bit **00000011b** ottenendo **00000000000011b** che e' appunto la rappresentazione a **16** bit in complemento a **2** di +**3**; successivamente somma questo valore immediato a **DX** e mette il risultato in **DX**. Possiamo constatare quindi che con questo accorgimento, l'assembler ha risparmiato **1** byte di codice macchina delegando alla **CPU** il compito di estendere l'operando **Imm** da **8** a **16** bit.

Tenendo sempre **DX** come destinazione, poniamo ora **Imm=-3**; grazie alla presenza di **DX** l'assembler rileva che gli operandi sono a **16** bit, per cui **w=1**. L'operando di tipo **Imm** puo' essere

espresso con soli **8** bit (**11111101b**), per cui deve subire l'estensione del bit di segno (**s=1**); il campo **Opcode** e il campo **mod_reg_r/m** restano inalterati rispetto all'esempio precedente.

L'istruzione necessita di una ulteriore informazione che riguarda il valore immediato -3 (cioe' 11111101b=FDh) da inserire nel campo Immediate di Figura 1; in definitiva, il codice macchina generato dall'assembler e':

 $\bar{1}0000011b$ 11000010b 111111101b = 83h C2h FDh

Quando la **CPU** incontra questo codice macchina, estende a **16** bit **11111101b** ottenendo **111111111111101b** che e' appunto la rappresentazione a **16** bit in complemento a **2** di **-3**; successivamente somma questo valore immediato a **DX** e mette il risultato in **DX**.

Tenendo sempre **DX** come destinazione, poniamo ora **Imm=-1500**; grazie alla presenza di **DX** l'assembler rileva che gli operandi sono a **16** bit, per cui **w=1**. L'operando di tipo **Imm** richiede almeno **16** bit (**1111101000100100b**), per cui non deve subire nessuna estensione del bit di segno (**s=0**); otteniamo quindi:

Opcode = 10000001b = 81h

Il campo **mod reg r/m** rimane inalterato.

L'istruzione necessita di una ulteriore informazione che riguarda il valore immediato -1500 (cioe' 11111010001001b=FA24h) da inserire nel campo Immediate di Figura 1; in definitiva, il codice macchina generato dall'assembler e':

10000001b 11000010b 1111101000100100b = 81h C2h FA24h

Quando la **CPU** incontra questo codice macchina, somma il valore immediato **FA24h** a **DX** e mette il risultato in **DX**

Particolare interesse riveste il caso in cui la sorgente e' di tipo **Imm** e la destinazione e' di tipo **Mem**; supponiamo allora di voler sommare la sorgente **Imm=+3800**, con il contenuto di una locazione di memoria che si trova all'offset **00F8h** del **Data Segment** di un programma. Se esprimiamo la destinazione come **DS:[00F8h]**, possiamo subito constatare che in questo caso l'assembler non e' in grado di ricavare l'ampiezza in bit degli operandi; infatti, **+3800** e' un semplice numero, mentre **DS:[00F8h]** e' un semplice indirizzo di memoria. In una situazione del genere, l'assembler produce un messaggio di errore del tipo:

Instruction operand must have size, oppure Argument needs type override Con questo messaggio l'assembler ci sta dicendo che almeno uno degli operandi deve specificare la sua ampiezza in bit!

Per fornire all'assembler questa informazione, possiamo ricorrere a diversi metodi; il metodo piu' diretto consiste nell'utilizzare gli **operatori** mostrati in Figura 9.

Figura 9 - Address size operators		
Operatore	Dimensione in bit della locazione di memoria	
BYTE PTR	8	
WORD PTR	16	
DWORD PTR	32	
FWORD PTR	48	
PWORD PTR	48	
QWORD PTR	64	
TBYTE PTR	80	

Questi operatori vanno applicati ad operandi di tipo **Mem**, e permettono al programmatore di indicare in modo esplicito l'ampiezza in bit della locazione di memoria a cui si vuole accedere.

Tornando al nostro esempio, se vogliamo eseguire una somma tra operandi a **16** bit, dobbiamo esprimere la destinazione come:

WORD PTR DS: [00F8h]

Grazie a questa informazione l'assembler pone w=1; siccome +3800 richiede almeno 16 bit (000011101101000b), l'assembler pone anche s=0, per cui si ottiene:

Opcode = 10000001b = 81h

L'operando destinazione e' di tipo **Disp16**, per cui dalla Figura 8 ricaviamo **mod=00b** e **r/m=110b**; si ottiene quindi:

```
mod reg r/m = 00000110b = 06h
```

Subito dopo il campo **mod_reg_r/m** e' presente il campo **Displacement** nel quale viene inserito l'offset **00F8h** della locazione di memoria; l'istruzione necessita di una ulteriore informazione che riguarda il valore immediato +**3800** (cioe' **0000111011011000b=0ED8h**) da inserire nel campo **Immediate** di Figura 1. Non essendo presente nessun segment override, il codice macchina generato dall'assembler e':

10000001b 00000110b 00000000111111000b 0000111011011000b = 81h 06h 00F8h 0ED8h Quando la **CPU** incontra questo codice macchina, somma il valore immediato **0ED8h** al contenuto a **16** bit della locazione di memoria **DS:[00F8h]**, e mette il risultato in **DS:[00F8h]**.

Supponiamo ora di esprimere l'operando destinazione come:

WORD PTR ES: [00F8h]

Rispetto all'esempio precedente, l'unico cambiamento e' dato dalla presenza del segment override **ES**; l'assembler inserisce quindi il prefisso **00100110b=26h** relativo allo stesso **ES**, e ottiene il seguente gigantesco codice macchina:

00100110b 10000001b 00000110b 0000000011111000b 00001110110110100b = 26h 81h 06h 00F8h 0ED8h

Quando la **CPU** incontra questo codice macchina, somma il valore immediato **0ED8h** al contenuto a **16** bit della locazione di memoria **ES:[00F8h]**, e mette il risultato in **ES:[00F8h]**.

Naturalmente, le considerazioni appena esposte si possono estendere con estrema facilita' al caso di operandi di tipo **Mem** espressi ad esempio come:

WORD PTR CS: [BX+SI+0CF2h]

Confrontiamo ora l'enorme codice macchina dell'ultimo esempio, con il codice macchina: 00000011b 11011000b = 03h D8h

relativo all'esempio della somma tra sorgente AX e destinazione BX.

Nel caso della somma tra registri, il codice macchina e' formato da 2 soli byte, che vengono decodificati molto rapidamente dalla **CPU**; a tutto cio' bisogna aggiungere il fatto che la velocita' di accesso agli operandi di tipo **Reg** e' elevatissima.

Nel caso invece dell'ultimo esempio, relativo alla somma tra **Imm** e **Mem** con tanto di segment override, otteniamo un codice macchina da ben **7** byte che richiede un tempo di decodifica piu' alto; in piu' bisogna anche tenere conto del tempo necessario alla **CPU** per accedere in memoria all'operando di tipo **Mem**.

Proprio per questo motivo, nei limiti del possibile il programmatore deve sempre cercare di privilegiare l'utilizzo nelle istruzioni di operandi di tipo **Reg**; in ogni caso, con le moderne **CPU** gli accessi in memoria avvengono sempre piu' velocemente grazie all'uso di accorgimenti come la **cache memory**, la **prefetch queue**, la **pipeline**, etc.

Con le vecchie **CPU** come la **8086** invece, gli accessi in memoria per l'elaborazione dei dati comportavano una grave perdita di tempo; tanto e' vero che nei manuali di questa **CPU** e' sempre presente una tabella come quella mostrata in Figura 10:

Figura 10 - Clock aggiuntivi per gli Effective Address della 8086		
Effective Address	EA Clocks	
[BX], [SI], [DI], [BP]	5	
Disp	6	
[BP+DI], [BX+SI]	7	
[BP+SI], [BX+DI]	8	
[BX+Disp], [SI+Disp], [DI+Disp], [BP+Disp]	9	
[BP+DI+Disp], [BX+SI+Disp]	11	
[BP+SI+Disp], [BX+DI+Disp]	12	

La colonna **EA Clocks** contiene i cicli di clock che bisogna sommare a quelli necessari alla **8086** per eseguire una istruzione che contiene uno degli **effective address** della Figura 10; come si puo' notare, nel caso della presenza di registro base, registro indice e spiazzamento, si puo' arrivare ad un aggravio pari a **12** cicli di clock!

Tornando all'esempio della somma tra **Imm** e **Mem**, se non vogliamo usare gli operatori come **WORD PTR**, possiamo servirci di un altro metodo; questo metodo consiste nell'assegnare a ciascun dato un nome simbolico. Come vedremo nel capitolo successivo, quando l'assembler incontra in una istruzione il nome simbolico di un dato, e' in grado di ricavare l'ampiezza in bit del dato stesso; nel caso allora dell'ultimo esempio, possiamo esprimere l'operando destinazione come **ES:Variabile1** facendo quindi a meno dell'operatore **WORD PTR**.

11.3.3 Operandi di tipo SegReg

Gli esempi presentati in precedenza, coprono la quasi totalita' dei casi che si possono presentare in relazione al tipo di operandi, alle modalita' di indirizzamento delle locazioni di memoria, etc; per analizzare altre situazioni che si possono presentare, vediamo anche qualche esempio relativo al trasferimento dati che e' sicuramente l'istruzione utilizzata in modo piu' massiccio nei programmi **Assembly**.

Cominciamo con un trasferimento dati da **Reg/Mem** a **SegReg**, che ci permette di analizzare il sistema di codifica degli operandi di tipo **SegReg**; come gia' sappiamo, gli operandi di tipo **SegReg** non possono essere utilizzati con l'addizione o con qualsiasi altra operazione logico aritmetica. Nel caso del trasferimento dati, solo uno dei due operandi puo' essere eventualmente di tipo **SegReg**; e' anche proibito il trasferimento dati da **Imm** a **SegReg**.

Nel caso del trasferimento dati da **Reg/Mem** a **SegReg**, l'**Opcode** e' **10001110=8Eh**; il campo **mod_reg_r/m** inoltre, assume la forma **mod_0_SegReg_r/m**.

Per quanto riguarda il campo **Opcode** notiamo che in questo caso **d=1** per indicare che l'operando di riferimento e' il **SegReg** di destinazione; il **word bit** non e' necessario (**w=0**) in quanto gli operandi devono essere necessariamente a **16** bit.

Per quanto riguarda il campo **mod_reg_r/m** notiamo che il sottocampo **reg** diventa **0_SegReg**; ovviamente **SegReg** e' uno dei codici da **2** bit visibili in Figura 6.

Supponiamo di voler trasferire in **ES** il contenuto del registro **DX**; in questo caso, dalla Figura 6 ricaviamo **SegReg=00b**. La sorgente e' il registro **DX=010b**, per cui **mod=11b** e **r/m=010b**;

otteniamo quindi:

```
mod_reg_r/m = 11000010b = C2h
```

L'istruzione non necessita di altre informazioni, per cui il codice macchina generato dall'assembler e'

```
10001110b 11000010b = 8Eh C2h
```

Quando la CPU incontra questo codice macchina, copia in ES il contenuto di DX.

Supponiamo di voler trasferire in **SS** il contenuto della locazione di memoria **CS:[BX+SI+03F8h]**; in questo caso, dalla Figura 6 ricaviamo **SegReg=10b**. La sorgente e' di tipo **[BX+SI+Disp16]**, per cui dalla Figura 8 ricaviamo **mod=10b** e **r/m=000b**; otteniamo quindi:

```
mod reg r/m = 10010000b = 90h
```

L'istruzione richiede inoltre il valore **Disp16** pari a **03F8h** da inserire nel campo **Displacement** di Figura 1; l'assembler aggiunge inoltre il prefisso **00101110b=2Eh** per **CS**, e genera il codice macchina:

Quando la **CPU** incontra questo codice macchina, copia in **SS** il contenuto a **16** bit della locazione di memoria **CS:[BX+SI+03F8h]**.

11.3.4 Espressioni costanti

L'Assembly fornisce una serie di operatori che permettono di definire valori numerici di tipo **Displacement** o **Immediate** attraverso complesse espressioni matematiche; per definire ad esempio il valore numerico +350, possiamo scrivere:

```
2 + 80 + (100 * 2) + (60 / 3) + (60 - 12)
```

Questa sequenza (volutamente contorta) di operazioni matematiche, ci permette di analizzare le caratteristiche che devono avere queste espressioni; come si puo' notare, gli operandi devono essere tutti dei valori numerici immediati. La divisione (come 60/3) e' intesa come divisione intera con eventuale troncamento della parte frazionaria del quoziente; il resto quindi sara' nullo solo quando il dividendo e' un multiplo intero del divisore.

Queste espressioni devono avere queste caratteristiche in quanto devono essere valutate e risolte dall'assembler in fase di generazione del codice macchina; nel nostro caso, la precedente espressione viene risolta dall'assembler che ottiene il risultato **350**.

Nota importante.

Come accade per tutti i linguaggi di programmazione di alto livello, anche tra i vari operatori matematici dell'**Assembly** esiste un preciso ordine di valutazione; le moltiplicazioni e le divisioni ad esempio, hanno la precedenza sulle addizioni e sulle sottrazioni. In ogni caso, si sconsiglia vivamente di fare affidamento su queste regole; e' importante che il programmatore faccia sempre uso delle parentesi per indicare in modo chiaro e diretto l'ordine di valutazione.

Gli operatori matematici che l'**Assembly** ci mette a disposizione, si rivelano particolarmente utili anche per gestire i dati di un programma attraverso sofisticati metodi di indirizzamento; supponiamo a tale proposito, che nel **Data Segment** di un programma sia presente una sequenza consecutiva e contigua di **10** dati di tipo **WORD**, con la prima **WORD** che si trova all'offset **002Ah**.

Di conseguenza, la seconda **WORD** viene a trovarsi all'offset **002Ch**, la terza a **002Eh**, la quarta a **0030h** e cosi' via, sino alla decima **WORD** che viene a trovarsi all'offset **003Ch**.

Anziche' assegnare un nome simbolico a ciascun dato, possiamo etichettare solo il primo di essi attraverso ad esempio il nome **VettWord**; questo nome rappresenta quindi la **WORD** che si trova all'offset **002Ah**. A questo punto, utilizzando gli operatori matematici dell'**Assembly**, possiamo dire che:

DS:[VettWord+0] rappresenta la WORD all'offset 002Ah DS:[VettWord+2] rappresenta la WORD all'offset 002Ch

DS:[VettWord+4] rappresenta la WORD all'offset 002Eh

•••••

DS:[VettWord+18] rappresenta la WORD all'offset 003Ch

Infatti, **VettWord+0** rappresenta l'offset:

002Ah + 0000h = 002Ah

VettWord+2 rappresenta l'offset:

002Ah + 0002h = 002Ch

VettWord+4 rappresenta l'offset:

002Ah + 0004h = 002Eh

e cosi' via, sino a **VettWord+18** (cioe' **VettWord+12h**) che rappresenta l'offset:

002Ah + 0012h = 003Ch

E' anche consentita la sintassi **DS:VettWord[0]**, **DS:VettWord[2]**, **DS:VettWord[4]**, etc. Vediamo allora quello che succede se vogliamo trasferire in **BX** la **WORD** rappresentata da **DS:VettWord[4]**; l'**Opcode** per il trasferimento dati da **Reg/Mem** a **Reg/Mem** e' **100010dw**. Il registro destinazione **BX** e' l'operando di riferimento, per cui **d=1**; siccome gli operandi sono a **16** bit (**w=1**), otteniamo:

Opcode = 10001011b = 8Bh

Dalla Figura 5 ricaviamo il codice **BX=011b** da inserire nel sottocampo **reg** di Figura 4; per quanto riguarda l'operando sorgente, che e' di tipo **Mem**, l'assembler calcola:

002Ah + 0004h = 002Eh

Si tratta in sostanza di un normalissimo **Disp16**, per cui dalla Figura 8 si ricava **mod=00b**, **r/m=110b**; otteniamo allora:

mod reg r/m = 00011110b = 1Eh

Dopo il campo **mod_reg_r/m** e' presente anche il campo **Displacement** che contiene l'offset **002Eh**; non e' necessario il segment override prefix, per cui l'assembler genera il codice macchina: 10001011b 00011110b 000000000101110b = 8Bh 1Eh 002Eh

Quando la **CPU** incontra questo codice macchina, copia in **BX** la **WORD** presente nella locazione di memoria **DS:**[002Eh].

11.4 Codice macchina delle istruzioni 80386

Passiamo ora al caso della **80386** che e' la **CPU** di riferimento per le architetture a **32** bit della famiglia **80x86**; tutte le considerazioni che seguono sono quindi valide anche per le **CPU** di classe superiore.

Da questo momento in poi e' necessario distinguere tra la modalita' reale "pura" delle **CPU 8086**, e l'emulazione della modalita' reale **8086** da parte delle **CPU 80386** e superiori; questa distinzione e' necessaria in quanto, come e' stato detto nei precedenti capitoli, un programma che gira in modalita' reale sulle **CPU 80386** o superiori, puo' sfruttare numerose novita' architetturali introdotte a partire dai microprocessori a **32** bit. Abbiamo gia' visto che queste novita' riguardano in particolare: i registri (e quindi anche gli operandi) a **32** bit, i nuovi registri di segmento **FS** e **GS**, etc; appare ovvio il fatto che un programma destinato a girare su una vera **CPU 8086**, non puo' assolutamente utilizzare queste caratteristiche.

Proprio per i motivi appena elencati, nel seguito del capitolo si utilizzera' la definizione: "modo 16 bit" per indicare la modalita' reale pura 8086; la definizione "modo 32 bit" verra' invece utilizzata per indicare la modalita' reale 8086 supportata dalle CPU 80386 e superiori.

Come e' stato ampiamente spiegato nei precedenti capitoli, la **80386** deve garantire la compatibilita' verso il basso per evitare di rendere inutilizzabile l'enorme quantita' di software scritto per le vecchie **CPU 80286** e soprattutto **8086**; in pratica, un qualsiasi programma scritto ad esempio per la **8086**, deve poter girare senza nessuna modifica sulla **80386**.

Per raggiungere questo obiettivo, sulla **80386** viene utilizzato un metodo di codifica delle istruzioni che e' una estensione di cio' che e' stato precedentemente illustrato per la **8086**; questo aspetto viene evidenziato dalla Figura 11 che mostra la struttura generale che assume una istruzione, valida per le **CPU 80386**.

Figura 11 - Struttura di una istruzione 80386			
Campo	Dimensione in byte		
Instruction Prefix	0 o 1		
Address Size Prefix	0 o 1		
Operand Size Prefix	0 o 1		
Segment Override Prefix	0 o 1		
Opcode	1 o 2		
mod_reg_r/m	0 o 1		
S.I.B.	0 o 1		
Displacement	0, 1, 2 o 4		
Immediate	0, 1, 2 o 4		

Notiamo subito la presenza di due nuovi prefissi opzionali che sono: l'**Address Size Prefix** e l'**Operand Size Prefix**; l'**Address Size Prefix**, se e' presente, occupa **1** byte e dice alla **CPU** che l'accesso ad un eventuale operando di tipo **Mem** avviene attraverso uno spiazzamento a **32** bit. L'**Operand Size Prefix**, se e' presente, occupa **1** byte e dice alla **CPU** che gli operandi dell'istruzione da elaborare hanno una ampiezza di **32** bit; come si puo' facilmente intuire, questi due prefissi svolgono un ruolo fondamentale nella compatibilita' verso il basso delle **CPU 80386**. La Figura 12 illustra l'elenco completo dei codici macchina (in binario e in esadecimale) di tutti i prefissi disponibili.

Figura 12 - Codici macchina dei prefissi				
Prefisso			Codice macchina	
			BIN	
	LOCK	F0h	11110000b	
Instruction Prefix	REPNE/REPNZ	F2h	11110010b	
	REP, REPE/REPZ	F3h	11110011b	
Operand Size Prefix		66h	01100110b	
Address Size Prefix			01100111b	
	ES	26h	00100110b	
	CS	2Eh	00101110b	
Segment Override Prefix	SS	36h	00110110b	
	DS	3Eh	00111110b	
	FS	64h	01100100b	
	GS	65h	01100101b	

Rispetto alla Figura 2, notiamo la presenza dei prefissi di segmento relativi ai due nuovi registri di segmento **FS** e **GS** introdotti proprio a partire dalla **CPU 80386**; notiamo anche che tutti i codici

macchina di Figura 2, rimangono inalterati nella 80386.

Tornando alla Figura 11, un'altra novita' riguarda il campo **Opcode** che puo' occupare **1** o **2** byte; questo ampliamento e' necessario in quanto gli **8** bit del campo **Opcode** della **8086** non sono sufficienti per codificare tutte le nuove istruzioni disponibili con la **80386**. E' chiaro che tutte le vecchie istruzioni della **8086**, vengono codificate con i soliti **Opcode** da **1** byte; il secondo byte viene invece utilizzato solo per le nuove istruzioni introdotte dalla **80386**.

Il campo **Displacement** puo' assumere una ampiezza di **32** bit necessaria per rappresentare anche gli offset a **32** bit disponibili con la **80386**; osserviamo inoltre che con la **CPU 80386**, il campo **Immediate** puo' contenere ovviamente anche valori numerici a **32** bit.

Il campo **mod_reg_r/m** rimane inalterato; naturalmente, anche con la **80386** in certi casi i **3** bit del sottocampo **reg** si combinano con il campo **Opcode**.

Osserviamo infine la presenza di un campo opzionale da 1 byte chiamato **S.I.B.**; il significato di questo campo viene illustrato nel seguito del capitolo.

In Figura 13 vediamo come vengono codificati i registri generali e speciali sulla **CPU 80386**.

Figura 13 - Codifica dei registri				
Modo 16 bit Modo 32 bit			Codice macchina	
$\mathbf{w} = 0$	w = 1	$\mathbf{w} = 0$	w = 1	Cource macenma
AL	AX	AL	EAX	000b
CL	CX	CL	ECX	001b
DL	DX	DL	EDX	010b
BL	BX	BL	EBX	011b
AH	SP	AH	ESP	100b
СН	BP	СН	EBP	101b
DH	SI	DH	ESI	110b
ВН	DI	ВН	EDI	111b

Come si puo' notare, nel **modo 16 bit** i codici macchina dei registri sono identici a quelli di Figura 5; per gli operandi di tipo **Reg** a **8** o **16** bit si ottengono quindi codifiche identiche a quelle gia' viste negli esempi per la **CPU 8086**. Se l'**Operand Size Prefix** e' assente, allora **w=0** indica operandi a **8** bit, mentre **w=1** indica operandi a **16** bit; se invece l'**Operand Size Prefix** e' presente, allora **w=0** indica operandi a **8** bit, mentre **w=1** indica operandi a **32** bit.

Come al solito, se l'operando di riferimento e' di tipo **Reg**, allora il suo codice a 3 bit ricavato dalla

Figura 13 viene sistemato nel sottocampo **reg** del campo **mod_reg_r/m**; se anche il secondo operando e' di tipo **Reg**, allora **mod=11b**, mentre **r/m** contiene il codice a **3** bit del registro, ricavato sempre dalla Figura 13.

In Figura 14 vediamo come vengono codificati i registri di segmento sulla **CPU 80386**.

Figura 14 - Codifica dei registri di segmento		
SegReg	Codice macchina	
ES	000b	
CS	001b	
SS	010b	
DS	011b	
FS	100b	
GS	101b	
riservato	110b	
riservato	111b	

Abbiamo visto in Figura 6 che nel **modo 16 bit**, i **4** registri di segmento della **8086** vengono codificati con **2** soli bit; nel **modo 32 bit** invece, i **6** registri di segmento vengono codificati con **3** bit. I primi **4** codici di Figura 14 coincidono con quelli di Figura 6, garantendo cosi' la compatibilita' verso il basso; si puo' anche notare che i codici **110b** e **111b** di Figura 14 sono riservati e non devono essere quindi utilizzati per rappresentare un **SegReg** nelle istruzioni.

La **CPU 80386** fornisce inoltre **24** modalita' di indirizzamento a **16** bit per gli operandi di tipo **Mem**; appare ovvio il fatto che le codifiche di queste modalita' di indirizzamento sono assolutamente identiche a quelle mostrate in Figura 8.

Nel **modo 32 bit** invece, sono disponibili **21** modalita' principali di indirizzamento a **32** bit; queste **21** modalita' vengono mostrate dalla Figura 15.

Figura 15 - Codifica delle modalita' di indirizzamento a 32 bit senza S.I.B. byte			
mod	r/m	SegReg predefinito	Effective Address
00b	000b	DS	[EAX]
00b	001b	DS	[ECX]
00b	010b	DS	[EDX]
00b	011b	DS	[EBX]
00b	100b		S.I.B. byte
00b	101b	DS	Disp32
00b	110b	DS	[ESI]
00b	111b	DS	[EDI]
01b	000b	DS	[EAX+Disp8]
01b	001b	DS	[ECX+Disp8]
01b	010b	DS	[EDX+Disp8]
01b	011b	DS	[EBX+Disp8]
01b	100b		S.I.B. byte
01b	101b	SS	[EBP+Disp8]
01b	110b	DS	[ESI+Disp8]
01b	111b	DS	[EDI+Disp8]
10b	000b	DS	[EAX+Disp32]
10b	001b	DS	[ECX+Disp32]
10b	010b	DS	[EDX+Disp32]
10b	011b	DS	[EBX+Disp32]
10b	100b		S.I.B. byte
10b	101b	SS	[EBP+Disp32]
10b	110b	DS	[ESI+Disp32]
10b	111b	DS	[EDI+Disp32]

La Figura 15 ci permette di constatare che nel **modo 32 bit**, tutte le regole di indirizzamento relative alla **8086** vengono completamente stravolte; infatti, qualunque registro a **32** bit della **80386** puo' svolgere il ruolo di registro puntatore. Notiamo che negli **effective address** di Figura 15, non puo' essere utilizzato il registro **ESP**.

Le associazioni predefinite tra registri puntatori e registri di segmento visibili in Figura 15, non presentano nessuna novita' rispetto a quanto si e' visto in Figura 8; possiamo dire quindi che anche con i registri puntatori a **32** bit, in assenza di **EBP**, il **SegReg** predefinito e' sempre **DS**, mentre in presenza di **EBP**, il **SegReg** predefinito e' sempre **SS**.

Alcune combinazioni tra **mod** e **r/m** visibili in Figura 15, indicano la presenza del campo **S.I.B.** nel codice macchina di una istruzione; il significato di questo campo verra' illustrato nel seguito del capitolo.

Nota importante.

Nei precedenti capitoli e' stato sottolineato il fatto che nella modalita' reale del DOS, la componente Offset di un indirizzo logico deve essere espressa da un valore a 16 bit compreso tra 0000h e FFFFh; di conseguenza, questi stessi limiti devono essere rispettati anche quando si lavora in modalita' reale con gli effective address a 32 bit della 80386. Utilizzando, ad esempio, EBX per esprimere una componente Offset, dobbiamo fare in modo che il contenuto di questo registro sia compreso tra 00000000h e 0000FFFFh; in caso contrario si ottiene un programma che provoca un sicuro crash!

Nella la modalita' protetta di **Windows**, un programma che gira in modalita' reale senza rispettare i limiti appena illustrati per gli spiazzamenti, viene immediatamente interrotto; subito dopo viene mostrata una finestra di errore per informare l'utente che il programma ha tentato di accedere ad un'area riservata della memoria. Questo e' un classico esempio relativo ai meccanismi di protezione disponibili con la modalita' protetta delle **CPU 80386** e superiori.

11.4.1 Confronto tra "modo 16 bit" e "modo 32 bit"

In base alle considerazioni esposte in precedenza, si puo' facilmente intuire che se proviamo a ripetere gli esempi presentati nella sezione **11.3**, riotteniamo gli stessi identici codici macchina; verifichiamolo subito partendo dall'addizione tra sorgente **AL** e destinazione **BL**.

Abbiamo gia' visto che l'**Opcode** per l'addizione tra **Reg/Mem** e **Reg/Mem** e' **000000dw**; naturalmente, questo stesso **Opcode** fa' parte del set di istruzioni dalla **80386**. Abbiamo quindi **w=0** (operandi a **8** bit) e **d=1** (operazione **to register**), per cui:

Opcode = 00000010b = 02h

Dalla Figura 13 ricaviamo il codice macchina dell'operando di riferimento **BL=011b**, per cui **reg=011b**; sempre dalla Figura 13 ricaviamo il codice macchina del secondo operando **AL=000b**, per cui **mod=11b** e **r/m=000b**. Si ottiene quindi:

mod reg r/m = 11011000b = D8h

L'istruzione non ha bisogno di altre informazioni, per cui il suo codice macchina generato dall'assembler e':

00000010b 11011000b = 02h D8h

Questo codice macchina e' identico a quello ricavato nell'esempio della sezione 11.3!

Passiamo alla somma tra sorgente **AX** e destinazione **BX**; nell'**Opcode** l'unico cambiamento riguarda **w=1** per indicare che gli operandi sono a **16** bit. Ricaviamo quindi:

Opcode = 00000011b = 03h

In Figura 13 notiamo che i codici macchina di **AX** e **BX** sono gli stessi di **AL** e **BL**, per cui il campo **mod reg r/m** rimane invariato; ricaviamo quindi:

mod reg r/m = 11011000b = D8h

L'istruzione non ha bisogno di altre informazioni, per cui il suo codice macchina generato dall'assembler e'

00000011b 11011000b = 03h D8h

Questo codice macchina e' identico a quello ricavato nell'esempio della sezione 11.3!

Vediamo ora quello che succede quando si esegue una somma tra sorgente **EAX** e destinazione **EBX**; dalla Figura 13 si rileva che i codici macchina di **EAX** e **EBX** sono identici a quelli di **AX** e **BX**, per cui l'unico cambiamento rispetto all'esempio precedente riguarda il fatto che gli operandi

sono a **32** bit. L'assembler inserisce quindi nel codice macchina l'**Operand Size Prefix** di Figura 12, che vale **66h** e dice appunto alla **CPU** che gli operandi sono a **32** bit; si ottiene quindi:

 $01100110b \ 00000011b \ 11011000b = 66h \ 03h \ D8h$

E' necessario ribadire che in presenza del prefisso 66h, w=0 indica che gli operandi sono a 8 bit, mentre w=1 indica che gli operandi sono a 32 bit (full size); questi semplici esempi mostrano in modo chiaro il metodo che viene usato dalla CPU 80386 per supportare le istruzioni della CPU 8086.

Passiamo ad un trasferimento dati da Imm8 a Mem8; poniamo Imm8=-120, e

Mem8=DS:[BX+002Dh]; per tutte le CPU della famiglia 80x86, l'Opcode di questa istruzione e' 1100011w.

Come al solito, per indicare all'assembler che gli operandi sono a **8** bit, dobbiamo esprimere l'operando destinazione come:

BYTE PTR [BX+002Dh]

Abbiamo quindi w=0, per cui si ottiene:

Opcode = 11000110b = C6h

L'operando destinazione e' del tipo [**BX+Disp8**], per cui dalla Figura 8 ricaviamo **mod=01b** e **r/m=111b**; il campo **mod_reg_r/m** assume come al solito la forma **mod_000_r/m**, per cui si ottiene:

```
mod reg r/m = 01000111b = 47h
```

Dopo il campo **mod_reg_r/m** e' necessario il campo **Displacement** destinato a contenere lo spiazzamento **002Dh** a **8** bit; infine e' necessario il campo **Immediate** che contiene il valore **-120**, cioe' **10001000b=88h** a **8** bit. Non essendo necessario nessun prefisso di segmento, si ottiene il codice macchina:

11000110b 01000111b 00101101b 10001000b = C6h 47h 2Dh 88h

Questo codice macchina e' identico per qualsiasi CPU della famiglia 80x86.

Sostituendo **BX** con **EBX**, sempre nel caso di un trasferimento dati a **8** bit, dobbiamo esprimere l'operando destinazione come:

BYTE PTR [EBX+002Dh]

Abbiamo quindi **w=0**, per cui si ottiene:

Opcode = 11000110b = C6h

L'operando destinazione e' del tipo [**EBX+Disp8**], per cui dalla Figura 15 ricaviamo **mod=01b** e **r/m=011b**; per il campo **mod_reg_r/m** si ottiene quindi:

```
mod_reg_r/m = 01000011b = 43h
```

Dopo il campo **mod_reg_r/m** e' necessario il campo **Displacement** destinato a contenere lo spiazzamento **002Dh** a **8** bit; e' necessario poi il campo **Immediate** che contiene il valore **-120**, cioe' **10001000b=88h** a **8** bit. L'assembler inserisce anche il prefisso **67h** di Figura 12 per indicare che gli indirizzamenti sono a **32** bit, e ottiene il codice macchina:

Analizziamo il caso degli operandi a **16** bit con l'operando destinazione espresso come: WORD PTR [BX+002Dh]

Abbiamo quindi w=1, per cui si ottiene:

```
Opcode = 11000111b = C7h
```

L'operando destinazione e' del tipo [**BX+Disp8**], per cui dalla Figura 8 ricaviamo **mod=01b** e **r/m=111b**; per il campo **mod reg r/m** si ottiene quindi:

```
mod reg r/m = 01000111b = 47h
```

Dopo il campo **mod_reg_r/m** e' necessario il campo **Displacement** destinato a contenere lo spiazzamento **002Dh** a **8** bit; e' necessario poi il campo **Immediate** che contiene il valore **-120**, cioe' **111111110001000b=FF88h** a **16** bit (con estensione del bit di segno). L'assembler ottiene quindi il codice macchina:

Questo codice macchina e' identico per qualsiasi CPU della famiglia 80x86.

Sostituendo **BX** con **EBX**, sempre nel caso di un trasferimento dati a **16** bit, dobbiamo esprimere l'operando destinazione come:

```
WORD PTR [EBX+002Dh]
```

Abbiamo quindi w=1, per cui si ottiene:

```
Opcode = 11000111b = C7h
```

L'operando destinazione e' del tipo [**EBX+Disp8**], per cui dalla Figura 15 ricaviamo **mod=01b** e **r/m=011b**; per il campo **mod_reg_r/m** si ottiene quindi:

```
mod reg r/m = 01000011b = 43h
```

Dopo il campo **mod_reg_r/m** e' necessario il campo **Displacement** destinato a contenere lo spiazzamento **002Dh** a **8** bit; e' necessario poi il campo **Immediate** che contiene il valore **-120**, cioe' **111111110001000b=FF88h** a **16** bit. L'assembler inserisce anche il prefisso **67h** di Figura 12 per indicare che gli indirizzamenti sono a **32** bit, e ottiene il codice macchina:

Questo codice macchina vale solamente per le CPU 80386 e superiori.

Analizziamo il caso degli operandi a 32 bit con l'operando destinazione espresso come:

```
DWORD PTR [BX+002Dh]
```

Abbiamo quindi w=1, per cui si ottiene:

```
Opcode = 11000111b = C7h
```

L'operando destinazione e' del tipo [**BX+Disp8**], per cui dalla Figura 8 ricaviamo **mod=01b** e **r/m=111b**; per il campo **mod_reg_r/m** si ottiene quindi:

```
mod reg r/m = 01000111b = 47h
```

L'assembler inserisce anche il prefisso **66h** di Figura 12 per indicare che gli operandi sono a **32** bit, e ottiene il codice macchina:

Questo codice macchina vale solamente per le CPU 80386 e superiori.

Sostituendo **BX** con **EBX**, sempre nel caso di un trasferimento dati a **32** bit, dobbiamo esprimere l'operando destinazione come:

```
DWORD PTR [EBX+002Dh]
```

Abbiamo quindi w=1, per cui si ottiene:

```
Opcode = 11000111b = C7h
```

L'operando destinazione e' del tipo [**EBX+Disp8**], per cui dalla Figura 15 ricaviamo **mod=01b** e **r/m=011b**; per il campo **mod_reg_r/m** si ottiene quindi:

```
mod reg r/m = 01000011b = 43h
```

Ouesto codice macchina vale solamente per le **CPU 80386** e superiori.

In quest'ultimo esempio, se proviamo ad esprimere l'operando destinazione come:

```
DWORD PTR SS: [EBX+002Dh]
```

imponiamo all'assembler di inserire anche il prefisso **36h** per il registro di segmento **SS**; si ottiene quindi il codice macchina:

11.4.2 Il campo S.I.B. - Scale Index Base

Abbiamo visto che la **CPU 8086** permette di gestire gli indirizzi di memoria attraverso **effective address** del tipo:

[BX+SI+03F8h]

Abbiamo anche visto che in questo caso, **BX** rappresenta la **base** dell'indirizzo, **SI** rappresenta l'**indice**, mentre **03F8h** rappresenta lo **spiazzamento**.

Naturalmente, tutto cio' puo' essere fatto anche con i registri a **32** bit della **CPU 80386**; ricordando che in questa **CPU**, i registri a **32** bit sono tutti puntatori, possiamo scrivere ad esempio:

[EAX+EDX+000003F8h]

Anche in questo caso, **EAX** rappresenta la **base** dell'indirizzo, **EDX** rappresenta l'**indice**, mentre **000003F8h** rappresenta lo **spiazzamento**.

La **CPU 80386** introduce anche una novita' che permette al programmatore di richiedere la moltiplicazione del registro indice per un fattore che puo' essere **1**, **2**, **4**, **8**; questo fattore prende il nome di **scale factor** (fattore di scala). In questo modo possiamo esprimere quindi indirizzi del tipo: [EAX+ (EDX*4)+000003F8h]

Le varie componenti di questo indirizzo vengono denominate nell'ordine: base, indice, scala e spiazzamento.

Per capire come avviene la codifica binaria di questo tipo di indirizzi, cominciamo con l'osservare che in Figura 15, certe combinazioni dei sottocampi **mod** e **r/m** indicano alla **CPU** che il campo **mod_reg_r/m** e' seguito da un ulteriore campo da **1** byte che prende il nome di **S.I.B.** o **Scale Index Base**; il campo **S.I.B.** contiene proprio la codifica binaria della modalita' di accesso in memoria

Sempre attraverso la Figura 15, possiamo notare in particolare che la presenza del **S.I.B.** byte viene indicata da **r/m=100b**, e **mod** che puo' valere **00b**, **01b** o **10b**; in una situazione del genere, la **CPU** sa' che dopo il campo **mod_reg_r/m** e' presente il campo **S.I.B.**, il quale assume la struttura mostrata in Figura 16.

Figura 16 - Campo S.I.B.

Contenuto scale index base

Posizione bit 7 6 5 4 3 2 1 0

Il sottocampo **scale** e' formato da **2** bit (posizioni dalla **6** alla **7**), e codifica il fattore di scala; le **4** possibili codifiche del fattore di scala vengono mostrate in Figura 17.

Figura 17 - Codifica del fattore di scala		
scale	Scale Factor	
00b	x 1	
01b	x 2	
10b	x 4	
11b	x 8	

Il sottocampo **index** di Figura 16 occupa **3** bit (posizioni dalla **3** alla **5**), e codifica il registro a **32** bit che svolge il ruolo di **indice**; il sottocampo **base** di Figura 16 occupa **3** bit (posizioni dalla **0** alla **2**), e codifica il registro a **32** bit che svolge il ruolo di **base**. Questi codici a **3** bit possono essere ricavati dalla quarta e quinta colonna della Figura 13.

Per ogni valore del sottocampo **mod** (**00b**, **01b** o **10b**) sono previste **8** differenti modalita' di indirizzamento; in totale abbiamo quindi **3*8=24** modalita' che vengono illustrate dalla Figura 18. Il termine "(**indice scalato**)" indica simbolicamente il prodotto tra un registro indice e un fattore di scala, come ad esempio (**ESI*8**).

Figura	Figura 18 - Codifica delle modalita' di indirizzamento a 32 bit con S.I.B. byte			
mod	base	SegReg predefinito	Effective Address	
00b	000b	DS	[EAX+(indice scalato)]	
00b	001b	DS	[ECX+(indice scalato)]	
00b	010b	DS	[EDX+(indice scalato)]	
00b	011b	DS	[EBX+(indice scalato)]	
00b	100b	SS	[ESP+(indice scalato)]	
00b	101b	DS	[Disp32+(indice scalato)]	
00b	110b	DS	[ESI+(indice scalato)]	
00b	111b	DS	[EDI+(indice scalato)]	
01b	000b	DS	[EAX+(indice scalato)+Disp8]	
01b	001b	DS	[ECX+(indice scalato)+Disp8]	
01b	010b	DS	[EDX+(indice scalato)+Disp8]	
01b	011b	DS	[EBX+(indice scalato)+Disp8]	
01b	100b	SS	[ESP+(indice scalato)+Disp8]	
01b	101b	SS	[EBP+(indice scalato)+Disp8]	
01b	110b	DS	[ESI+(indice scalato)+Disp8]	
01b	111b	DS	[EDI+(indice scalato)+Disp8]	
10b	000b	DS	[EAX+(indice scalato)+Disp32]	
10b	001b	DS	[ECX+(indice scalato)+Disp32]	
10b	010b	DS	[EDX+(indice scalato)+Disp32]	
10b	011b	DS	[EBX+(indice scalato)+Disp32]	
10b	100b	SS	[ESP+(indice scalato)+Disp32]	
10b	101b	SS	[EBP+(indice scalato)+Disp32]	
10b	110b	DS	[ESI+(indice scalato)+Disp32]	
10b	111b	DS	[EDI+(indice scalato)+Disp32]	

Osserviamo subito che questa volta e' consentita anche la presenza del registro puntatore **ESP** che pero' puo' svolgere esclusivamente il ruolo di registro base; e' proibito quindi scrivere indirizzi del tipo [**EAX+ESP+02h**]. Dalla Figura 13 si rileva che il codice macchina di **ESP** e' **100b**; possiamo dire quindi che nel campo **index** del **S.I.B.** byte di Figura 16, non deve assolutamente comparire il codice macchina **100b**!

Dalla Figura 18 si rileva anche un'altro aspetto fondamentale, relativo al fatto che il ruolo di base

viene svolto dal registro a **32** bit che si trova piu' a sinistra; questo aspetto e' molto importante in quanto il **SegReg** predefinito dipende proprio dal registro **base**!

Per chiarire questo delicato aspetto, analizziamo i seguenti due casi:

[EAX+EBP+08h] e [EBP+EAX+08h]

Nel primo caso, il registro base e' **EAX**, per cui il **SegReg** predefinito e' **DS**; nel secondo caso, il registro base e' **EBP**, per cui il **SegReg** predefinito e' **SS**.

Nota importante.

Il Borland TASM rispetta in pieno queste regole, mentre il Microsoft MASM presenta un grave bug che continua ad esistere anche nelle versioni piu' recenti di questo assembler; a causa di questo bug, il MASM quando lavora in modalita' reale a 32 bit, in assenza del fattore di scala inverte il ruolo del registro base e del registro indice! Se scriviamo quindi [EAX+EBP+1Bh], il MASM utilizza SS come SegReg predefinito.

Se scriviamo invece [EBP+EAX+1Bh], il MASM utilizza DS come SegReg predefinito.

Per evitare questo pericolosissimo bug del MASM, quando si lavora in modalita' reale a 32 bit e' fondamentale specificare sempre il segment override, anche quando questa informazione e' superflua; dobbiamo scrivere quindi:

DS:[EAX+EBP+1Bh], SS:[EBP+EAX+1Bh], etc.

Questo bug non si verifica invece, ne' quando si specifica in modo esplicito il fattore di scala, ne' quando il MASM lavora in modalita' protetta.

Si tenga presente che nel **modo 16 bit**, l'ordine con il quale vengono disposti il registro base e il registro indice non ha nessuna importanza; non esiste nessuna differenza quindi tra:

[BP+SI+028Ch] e [SI+BP+028Ch]

In entrambi i casi, BP e' la base, mentre SI e' l'indice; in assenza quindi di segment override, il SegReg predefinito e' in ogni caso SS. Per motivi di chiarezza e di stile, si consiglia comunque di disporre le varie componenti di un effective address, nel classico ordine base, indice, spiazzamento.

11.4.3 Esempi pratici per il S.I.B. byte

Vediamo alcuni esempi che chiariscono meglio le considerazioni appena esposte; supponiamo di voler trasferire nel registro **ECX**, il contenuto a **32** bit della locazione di memoria

[EDX+ESI+0Eh]. Abbiamo gia' visto che l'Opcode per questa istruzione e' 100010dw; nel nostro caso w=1 (operandi a 32 bit) e d=1 (operazione to register ECX), per cui:

Opcode = 10001011b = 8Bh

L'operando destinazione e' **ECX**, per cui dalla Figura 13 si ricava **reg=001b**; l'**effective address** e' del tipo:

[EDX+(indice scalato)+Disp8]

per cui (Figura 15 e Figura 18) **mod=01b** e **r/m=100b**. Otteniamo quindi:

mod reg r/m = 01001100b = 4Ch

Il fattore di scala e' **1** (nessuna moltiplicazione), il registro base e' **EDX**, mentre il registro indice e' **ESI**; dalle Figure 13, 17 e 18 otteniamo allora **scale=00b**, **index=110b**, **base=010b**. Per il campo **S.I.B.** si ha quindi:

S.I.B. = 00110010b = 32h

L'ultimo campo e' il **Displacement** che contiene il valore **0Eh** a **8** bit; l'assembler inserisce anche i due prefissi **66h** e **67h** per indicare che gli operandi e gli indirizzi sono entrambi a **32** bit. In definitiva, il codice macchina che si ottiene e':

01100110b 01100111b 10001011b 01001100b 00110010b 00001110b = 66h 67h 8Bh 4Ch

```
32h 0Eh
```

Questo codice macchina viene generato correttamente dal **Borland TASM**; il **Microsoft MASM** invece, a causa del bug citato in precedenza, inverte **base** con **index** e produce:

```
S.I.B. = 00010110b = 16h
```

Vediamo ora quello che succede, se l'operando destinazione e' il registro **EBX**, e l'operando sorgente e' la locazione di memoria [**EAX+(EBP*8)+03FEh**]; le parentesi tonde servono solo per chiarezza, e non sono indispensabili in quanto la moltiplicazione ha la precedenza sull'addizione. Il campo **Opcode** rimane invariato, per cui:

```
Opcode = 10001011b = 8Bh
```

L'operando destinazione e' **EBX**, per cui dalla Figura 13 si ricava **reg=011b**; l'**effective address** e' del tipo:

```
[EAX+(indice scalato)+Disp32] (non e' consentito usare un Disp16) per cui (Figura 15 e Figura 18) mod=10b e r/m=100b. Otteniamo quindi: mod reg r/m = 10011100b = 9Ch
```

Il fattore di scala e' **8**, il registro base e' **EAX**, mentre il registro indice e' **EBP**; dalle Figure 13, 17 e 18 otteniamo allora **scale=11b**, **index=101b**, **base=000b**. Per il campo **S.I.B.** si ha quindi: S.I.B. = 11101000b = E8h

L'ultimo campo e' il **Displacement** che contiene il valore **000003FEh** a **32** bit; l'assembler inserisce anche i due prefissi **66h** e **67h** per indicare che gli operandi e gli indirizzi sono entrambi a **32** bit. In definitiva, il codice macchina che si ottiene e':

Questo codice macchina viene generato correttamente dal **Borland TASM**; anche il **Microsoft MASM**, in presenza di un fattore di scala diverso da **1**, genera correttamente il codice macchina. Analizziamo infine un caso che non prevede il **S.I.B.** byte; consideriamo a tale proposito un trasferimento dati a **32** bit da [**ECX+2Dh**] a **EBP**.

Anche in questo caso abbiamo l'**Opcode** che vale **100010dw**, con **w=1** e **d=1**, per cui: Opcode = 10001011b = 8Bh

L'operando destinazione e' **EBP**, per cui dalla Figura 13 si ricava **reg=101b**; l'**effective address** e' del tipo:

```
[ECX+Disp8]
```

```
per cui (Figura 15) mod=01b e r/m=001b. Otteniamo quindi: mod reg r/m = 01101001b = 69h
```

L'ultimo campo e' il **Displacement** che contiene il valore **2Dh** a **8** bit; l'assembler inserisce anche i due prefissi **66h** e **67h** per indicare che gli operandi e gli indirizzi sono entrambi a **32** bit. In definitiva, il codice macchina che si ottiene e':

```
01100110b 01100111b 10001011b 01101001b 00101101b = 66h 67h 8Bh 69h 2Dh
```

Per questo tipo di indirizzamenti il bug del **MASM** non si manifesta.

11.5 Il codice Assembly

In base alle considerazioni esposte in questo capitolo, si puo' facilmente capire che l'idea di programmare un computer in codice macchina, appare assolutamente folle; eppure, i primi elaboratori elettronici, venivano programmati proprio in questo modo!

Il programma veniva scritto in codice macchina ed immesso nel calcolatore attraverso i piu' strani meccanismi; una volta che il calcolatore aveva terminato le elaborazioni, forniva i risultati (sempre in codice macchina), attraverso un dispositivo di output che generalmente era rappresentato dalla telescrivente (l'antenata della stampante). A questo punto, i tecnici analizzavano i risultati forniti dal computer (sotto forma di una marea di $\bf 0$ e $\bf 1$), e se veniva riscontrata qualche stranezza, si provvedeva a ricontrollare tutto il programma alla ricerca di eventuali errori.

Una situazione di questo genere creava enormi problemi, sia ai programmatori, sia agli analisti che avevano il compito di studiare i risultati prodotti dal programma; gli studi e le ricerche intraprese per trovare una soluzione a questi problemi, hanno portato alla nascita del linguaggio **Assembly**! Lo scopo del linguaggio **Assembly** e' quello di permettere la programmazione a basso livello dei computers attraverso una sintassi evoluta, e quindi facilmente comprensibile dagli esseri umani; questo obiettivo deve essere raggiunto senza compromettere minimamente le doti di potenza, di efficienza e di compattezza che caratterizzano i programmi scritti in codice macchina. Un programma scritto in **Assembly**, rappresenta il cosiddetto **codice sorgente**; questo codice sorgente, prima di poter essere eseguito dal computer, deve essere quindi convertito in codice macchina. Come gia' sappiamo, lo strumento che si occupa di questa fase di conversione prende il nome di **assembler** o assemblatore; l'assemblatore richiede che le istruzioni che formano un programma, assumano la seguente forma generale:

```
mnemonico destinazione, sorgente
```

Un **mnemonico** e' un nome simbolico che ha lo scopo di richiamare alla mente l'operazione che la **CPU** deve svolgere; possiamo indicare ad esempio l'addizione con il mnemonico **ADD**, la sottrazione con **SUB**, il complemento a **1** con **NOT**, il trasferimento dati con **MOV**, etc. Subito dopo il **mnemonico** troviamo i due operandi **sorgente** e **destinazione**; gli assembler come il **TASM** e il **MASM**, seguono la cosiddetta **sintassi Intel** che prevede che l'operando destinazione venga disposto alla sinistra dell'operando sorgente (con i due operandi separati da una virgola). Altri assembler (come quello della **AT&T** utilizzato nel mondo **UNIX**), prevedono la convenzione opposta.

Attraverso questa sintassi evoluta, possiamo scrivere ad esempio:

```
MOV EAX, CS: [EBX+(EDX*4)+00002F8Ah]
```

Questa istruzione indica in modo chiaro e semplice, un trasferimento dati a **32** bit dalla locazione di memoria **CS:[EBX+(EDX*4)+00002F8Ah]** al registro **EAX**; analogamente, possiamo scrivere:

ADD BYTE PTR [BX+028Eh], +15

Questa istruzione indica chiaramente una somma a 8 bit tra il valore immediato +15 e il contenuto della locazione di memoria DS:[BX+028Eh].

Questi due semplici esempi rendono evidente l'abissale differenza che esiste tra **Assembly** e codice macchina in termini di chiarezza e semplicita'; vediamo un ulteriore esempio piu' articolato. Supponiamo che nel **Data Segment** di un programma siano presenti tre variabili statiche a **16** bit che possiamo chiamare simbolicamente **Var1**, **Var2** e **Var3**; queste tre variabili si trovano, nell'ordine, agli offset **002Ah**, **002Ch** e **002Eh**. Vogliamo sommare **Var1** con **Var2**, mettendo il risultato finale in **Var3**; impiegando un numero volutamente esagerato di istruzioni, otteniamo la porzione di programma mostrata in Figura 19 (in **Assembly** il punto e virgola delimita l'inizio di un commento che termina non appena si va' accapo).

```
Figura 19 - Porzione di programma in Assembly

MOV AX, DS:Var1 ; copia Var1 in AX

MOV BX, DS:Var2 ; copia Var2 in BX

ADD AX, BX ; somma AX con BX

MOV DS:Var3, AX ; copia la somma in Var3
```

Questo programma presuppone che **DS** sia gia' stato inizializzato con la componente **Seg** dell'indirizzo logico iniziale del **Data Segment**; confrontiamo ora il programma **Assembly** di Figura 19 con il corrispondente programma in codice macchina mostrato dalla Figura 20.

```
Figura 20 - Porzione di programma in codice macchina

Alh 002Ah ; copia Varl in AX

8Bh 1Eh 002Ch ; copia Var2 in BX

03h C3h ; somma AX con BX

A3h 002Eh ; copia la somma in Var3
```

Appare evidente il fatto che grazie all'**Assembly**, il programmatore puo' concentrarsi sul programma che deve scrivere, delegando poi all'assembler il compito di gestire la conversione in codice macchina; questo modo di procedere comporta una drastica riduzione del rischio di commettere errori, e una altrettanto drastica riduzione del tempo necessario per scrivere un programma. **Nota importante**.

Osservando la Figura 20 si nota che la prima e la terza **MOV** hanno un codice macchina da **3** byte, mentre la seconda **MOV**, del tutto simile alle altre due, ha un codice macchina da **4** byte; questa differenza e' dovuta al fatto che nella prima e nella terza **MOV** e' presente l'accumulatore che, come e' stato spiegato nel precedente capitolo, e' il registro preferenziale della **CPU**.

Le istruzioni che fanno uso dell'accumulatore (AL, AH, AX o EAX), hanno un codice macchina piu' compatto; un trasferimento dati da **Disp16** ad AX o viceversa, ha un codice macchina formato dall'**Opcode** e dallo stesso **Disp16**. Se al posto dell'accumulatore si usa un altro registro, il codice macchina e' formato dall'**Opcode**, dal campo **mod_reg_r/m** e dal **Disp16**; possiamo dire quindi che in generale, le istruzioni che fanno uso dell'accumulatore vengono elaborate piu' rapidamente dalla **CPU**.

Analizzando la Figura 19 e la Figura 20, si puo' constatare che esiste una corrispondenza biunivoca tra codice **Assembly** e codice macchina; cio' significa che ad ogni istruzione **Assembly** corrisponde una e una sola istruzione in codice macchina, e viceversa.

Questo aspetto rende relativamente semplice il compito dell'assembler, che in sostanza, non fa' altro che applicare le regole che, in parte, sono state esposte in questo capitolo; inoltre, una diretta conseguenza della corrispondenza biunivoca citata in precedenza, e' data dall'esistenza dei cosiddetti **disassembler**. Il disassembler e' uno strumento che svolge il lavoro opposto a quello dell'assembler; il suo scopo quindi e' quello di convertire in **Assembly** un programma scritto in codice macchina.

Come si puo' facilmente intuire, i disassembler vengono largamente utilizzati dagli **hackers** per effettuare il cosiddetto **reverse engineering**; questa tecnica consiste nel "carpire" a scopo di studio, i segreti che si celano nel codice macchina dei programmi eseguibili. Naturalmente, il reverse engineering viene "praticato" anche a scopo di lucro da persone con pochi scrupoli.

Queste considerazioni, unite a cio' che e' stato esposto in questo capitolo, ci fanno capire che un programmatore **Assembly** degno di questo nome non puo' assolutamente fare a meno della conoscenza della programmazione in codice macchina; nei prossimi capitoli vedremo che in certi casi, questa conoscenza si rivela estremamente utile e vantaggiosa.

A questo punto, siamo in grado di capire anche l'enorme differenza che esiste tra un assemblatore e un compilatore; abbiamo appena visto che il compito svolto dall'assemblatore e' relativamente semplice in quanto una qualsiasi istruzione in codice macchina, puo' essere convertita in **Assembly** attraverso un procedimento univoco.

Il compilatore invece, si trova davanti ad istruzioni scritte con un linguaggio di alto livello, molto piu' vicino al linguaggio umano che non a quello del computer; il programma di Figura 19 ad esempio, puo' essere riscritto in linguaggio **Pascal** con la seguente unica istruzione:

Var3 := Var1 + Var2;

Il compilatore quindi ha il difficile compito di convertire istruzioni complesse, in una sequenza di codici macchina che deve essere la migliore possibile in termini di compattezza e di efficienza; puo' capitare allora che due diversi compilatori, incontrando la stessa istruzione, generino due sequenze diverse di codici macchina. Tutto cio' rende (quasi) proibitiva l'idea di realizzare uno strumento analogo al disassembler, che converte il codice macchina di Figura 20 nel codice **Pascal** della precedente istruzione.

Per quanto riguarda infine il confronto tra compilatori ed interpreti, e' stato gia' detto che entrambi presentano vantaggi e svantaggi. I compilatori leggono il programma da noi scritto (codice sorgente) e lo traducono completamente in codice macchina, in un formato cioe', direttamente eseguibile dalla **CPU** alla massima velocita' possibile; l'aspetto negativo di questa tecnica, e' legata al fatto che il codice macchina generato dal compilatore, dovendo essere autosufficiente, contiene al suo interno una miriade di informazioni aggiuntive che determinano un notevole aumento delle dimensioni del codice stesso.

Le caratteristiche degli interpreti sono diametralmente opposte; l'interprete infatti legge la prima istruzione del codice sorgente, la traduce in codice macchina e la fa' eseguire dalla **CPU**, ripetendo poi lo stesso procedimento con l'istruzione successiva. Le conseguenze negative di questa tecnica sono rappresentate dalla esasperante lentezza nell'esecuzione, e dalla impossibilita' di eseguire un programma in assenza dell'interprete; l'unico aspetto positivo invece, e' dato dalle ridottissime dimensioni di questi particolari programmi.

L'esigenza dei programmatori e' quella di scrivere programmi velocissimi ed efficienti, ed e' per questo motivo che i compilatori dominano la scena; naturalmente, un qualunque linguaggio di programmazione di alto livello, per quanto potente possa essere, non potra' mai competere con l'**Assembly**.

Dopo aver fatto conoscenza con le prime istruzioni **Assembly**, e' arrivato il momento di cominciare a scrivere i primi programmi; questi programmi hanno lo scopo di mostrare attraverso semplici esempi, le caratteristiche delle decine e decine di istruzioni che formano questo linguaggio di programmazione. Naturalmente, prima di compiere questo passo bisogna analizzare in dettaglio la struttura generale che assume un programma **Assembly**; lo scopo dei prossimi capitoli e' proprio quello di mostrare come e' organizzato un programma **Assembly**, come si esegue l'assemblaggio del programma e come viene generato il file in formato eseguibile.

Capitolo 12 - Struttura di un programma Assembly

In questo capitolo vengono illustrati in dettaglio tutti gli strumenti che il linguaggio **Assembly** ci mette a disposizione per permetterci di definire la struttura generale di un programma; in particolare, vedremo come si deve procedere per creare i vari segmenti di programma, e studieremo le caratteristiche delle informazioni (codice, dati e stack) destinate a riempire i segmenti stessi.

Nei precedenti capitoli e' stato detto che un programma destinato ad essere eseguito nella modalita' reale **8086**, deve essere suddiviso in uno o piu' blocchi chiamati **program segments** (segmenti di programma); all'interno di questi segmenti vengono distribuite le informazioni che nel loro insieme formano appunto un programma.

Nel caso piu' semplice e intuitivo, ciascun segmento di programma viene riservato ad un solo tipo di informazioni; possiamo avere quindi, segmenti riservati al solo codice, segmenti riservati ai soli dati statici e segmenti riservati ai soli dati temporanei (stack).

In modalita' protetta, il programmatore puo' assegnare a ciascun segmento di programma particolari attributi che definiscono la modalita' di accesso al segmento stesso; si possono avere in questo modo, segmenti con attributo **readable** (leggibile), **writable** (scrivibile) e **executable** (eseguibile). Un segmento di codice ad esempio, puo' essere "etichettato" come **executable** e **readable**, per cui, eventuali dati statici definiti al suo interno non possono essere modificati; analogamente, un segmento riservato ai dati statici puo' essere etichettato come **readable** e **writable**, in modo da renderlo accessibile in lettura e in scrittura.

In modalita' reale **8086** invece, un qualunque segmento di programma e' allo stesso tempo, leggibile, scrivibile ed eseguibile; cio' implica che un qualunque segmento di un programma **DOS** puo' contenere al suo interno un misto di codice, dati e stack. Nei prossimi capitoli vedremo che in particolari circostanze, puo' essere conveniente scrivere un programma **Assembly** formato da un unico segmento destinato a contenere qualsiasi tipo di informazione; nel caso generale pero', si puo' ottenere un enorme aumento della flessibilita' e della chiarezza di un programma, suddividendolo in almeno tre segmenti che ci permettono di separare in modo ordinato, il codice, i dati e lo stack.

La filosofia dell'**Assembly** consiste nel lasciare al programmatore la massima liberta' di scelta; l'importante e' che il programmatore stesso sappia esattamente cio' che sta facendo.

12.1 Struttura generale di un segmento di programma

La Figura 1 illustra la struttura generale che assume un segmento di un programma **Assembly**.

	Figura	1 - Segmento di p	rogramma Asseml	oly	
NomeSegmento	SEGMENT	Allineamento	Combinazione	Dimensione	Classe
NomeSegmento	ENDS				

Come possiamo notare, un segmento di programma viene "aperto" da un nome simbolico (NomeSegmento), seguito dalla direttiva SEGMENT; il segmento di programma viene poi "chiuso" dallo stesso nome simbolico, seguito dalla direttiva ENDS (end of segment). In Assembly, le direttive sono parole riservate attraverso le quali il programmatore impartisce dei veri e propri ordini all'assembler; in questo modo e' possibile "pilotare" il lavoro che l'assembler stesso deve svolgere.

Un nome simbolico come **NomeSegmento**, viene chiamato **identificatore** in quanto serve per identificare simbolicamente una qualche entita' del programma; nel caso generale, un identificatore e' sempre seguito da una direttiva che specifica il tipo di entita' da identificare. Nel caso di Figura 1 ad esempio, la direttiva **SEGMENT** permette all'assembler di classificare **NomeSegmento** come l'identificatore di un segmento di programma; in assenza di questa direttiva, l'assembler produce un

messaggio di errore per informarci che non e' in grado di capire a cosa si riferisca il nome simbolico **NomeSegmento**.

Se si eccettuano alcuni casi particolari, in generale il nome di un identificatore viene scelto a piacere dal programmatore; le regole da rispettare sono le stesse imposte da tutti i linguaggi di programmazione. Un identificatore e' formato da una sequenza di codici <u>ASCII</u> che deve iniziare obbligatoriamente con una lettera dell'alfabeto; al suo interno l'identificatore puo' contenere un misto di lettere dell'alfabeto e cifre numeriche. E' proibito invece l'uso di spazi, segni di punteggiatura, simboli matematici e altri simboli speciali del codice <u>ASCII</u>; l'unica eccezione riguarda il simbolo **underscore '_'** che e' associato al codice <u>ASCII</u> 95.

Le regole appena enunciate sono del tutto generali e risultano compatibili quindi con qualsiasi assembler; esistono poi altre regole particolari che variano pero' da assembler ad assembler.

Il linguaggio **Assembly** "puro" e' **case-insensitive**, e questo significa che non distingue tra lettere maiuscole e lettere minuscole; per l'**Assembly** i nomi simbolici **Variabile1**, **VARIABILE1**, **variabile1**, etc, rappresentano tutti lo stesso identificatore. Lo stesso discorso vale per i mnemonici delle varie istruzioni dell'**Assembly**; non c'e' differenza quindi tra **PUSH** e **push** o tra **POP** e **pop**. La situazione cambia nel momento in cui si deve interfacciare l'**Assembly** con i linguaggi di alto livello; in questo caso infatti, bisogna tenere presente che certi linguaggi come il **Pascal** e il **BASIC** sono **case-insensitive**, mentre altri linguaggi come il **C** sono **case-sensitive**. Come vedremo in un apposito capitolo, per potersi adattare alle convenzioni seguite da questi linguaggi, l'**Assembly** permette al programmatore di abilitare o meno la distinzione tra lettere maiuscole e lettere minuscole negli identificatori; si tenga anche presente che in molti linguaggi di alto livello, il carattere underscore usato negli indentificatori, puo' assumere un significato speciale.

Tornando alla Figura 1, e' necessario sottolineare che per motivi di stile e di chiarezza, e' meglio scegliere per l'identificatore di un segmento di programma, un nome che abbia attinenza con l'uso che si vuole fare del segmento stesso; nel caso ad esempio di un segmento di codice possiamo scegliere dei nomi come **SEGM_CODICE**, **SEGCODE**, **CODESEGM**, etc, mentre nel caso di un segmento di dati possiamo scegliere dei nomi come **SEGM_DATI**, **SEGDATA**, **DATASEGM**, etc. Naturalmente, e' proibito usare per gli identificatori nomi di parole riservate come **SEGMENT**, **ENDS**, **PUSH**, **POP**, etc; si tenga presente che esistono anche nomi predefiniti come **CODE**, **DATA**, **STACK**, **CODESEG**, **DATASEG**, **STACKSEG**, etc, che vengono impiegati quando si interfaccia l'**Assembly** con i linguaggi di alto livello.

Per il programmatore, l'identificatore di un segmento di programma ha un significato importantissimo; ricordiamo a tale proposito che non appena un programma viene caricato in memoria, ad ogni segmento di programma viene assegnato un determinato indirizzo fisico iniziale; a questo indirizzo fisico iniziale corrisponde univocamente un indirizzo logico normalizzato **Seg:Offset**. Ebbene:

l'identificatore di un segmento di programma, rappresenta proprio la componente **Seg** dell'indirizzo logico normalizzato da cui inizia in memoria il segmento stesso!

Supponiamo ad esempio di avere un segmento di programma chiamato **CODESEGM**, che in fase di caricamento in memoria, viene fatto partire dall'indirizzo fisico **0BFA2h**; da questo indirizzo fisico ricaviamo univocamente l'indirizzo logico normalizzato **0BFAh:0002h**. Possiamo dire allora che durante la fase di esecuzione del programma si ha:

CODESEGM = OBFAh

Una volta che un programma e' stato caricato in memoria, tutti gli indirizzi **Seg:Offset** assegnati alle varie informazioni statiche (dati statici e istruzioni), rimangono fissi per tutta la fase di esecuzione; questo discorso vale quindi anche per la componente **Seg** assegnata ad ogni segmento di programma. Da queste considerazioni si deduce allora che l'identificatore di un segmento di programma contiene un valore immediato (costante) di tipo intero senza segno a **16** bit; questo identificatore puo' essere impiegato come operando sorgente di tipo **Imm16** nelle istruzioni che coinvolgono operandi a **16** bit. Riprendendo il precedente esempio, possiamo scrivere quindi istruzioni del tipo:

MOV AX, CODESEGM (trasferimento dati da Imm16 a Reg16).

Per definire in modo dettagliato tutte le caratteristiche di un segmento di programma, dobbiamo servirci di una serie di cosiddetti **attributi** che, come si vede in Figura 1, formano una lista che deve essere disposta subito dopo la direttiva **SEGMENT**; l'ordine con il quale vengono disposti i vari attributi non ha nessuna importanza. Esaminando gli attributi e il contenuto dei vari segmenti di programma, l'assembler ricava una numerosa serie di informazioni che verranno poi passate al **linker**; il compito del linker e' quello di utilizzare queste informazioni, per rendere materialmente effettive tutte le richieste che abbiamo impartito all'assembler.

Gli attributi da assegnare ad un segmento di programma sono tutti facoltativi; l'assembler provvede ad assegnare un valore predefinito a tutti gli attributi non specificati dal programmatore. Analizziamo ora in modo approfondito il significato dei vari attributi di un segmento di programma.

12.1.1 L'attributo "Allineamento"

Attraverso l'attributo **Allineamento**, il programmatore puo' richiedere al linker che un determinato segmento di programma venga disposto in memoria a partire da un indirizzo fisico avente particolari requisiti di allineamento; questo aspetto e' molto importante in quanto, come sappiamo, codice e dati correttamente allineati in memoria, vengono acceduti alla massima velocita' possibile dalla **CPU**. Questo attributo opera solo sull'indirizzo fisico iniziale di un segmento di programma, e non sulle informazioni contenute al suo interno; e' chiaro pero' che ad esempio, un segmento dati allineato ad un indirizzo pari, facilita il lavoro del programmatore che ha la necessita' di allineare ad indirizzi pari anche i dati presenti nel segmento stesso.

La tabella di Figura 2 illustra in dettaglio i diversi valori che puo' assumere l'attributo **Allineamento**, e gli effetti prodotti da questi valori sull'indirizzo fisico iniziale di un segmento di programma.

Figura 2 - Attributo "Allineamento"		
Allineamento	Indirizzo fisico iniziale del segmento di programma	
BYTE	Il prossimo disponibile	
WORD	Il prossimo multiplo intero di 2	
DWORD	Il prossimo multiplo intero di 4	
PARA	Il prossimo multiplo intero di 16	
PAGE	Il prossimo multiplo intero di 256	
MEMPAGE	Il prossimo multiplo intero di 4096	

Per chiarire questi importanti concetti, vediamo subito un esempio pratico; supponiamo a tale proposito di richiedere al **DOS** l'esecuzione di un programma formato nell'ordine, da un blocco codice chiamato **CODESEGM**, da un blocco dati chiamato **DATASEGM** e da un blocco stack chiamato **STACKSEGM**. Come gia' sappiamo, il **DOS** provvede innanzi tutto a trovare un blocco

di memoria le cui dimensioni devono essere sufficienti a contenere il programma da eseguire; una volta che il **DOS** ha caricato il programma in questo blocco di memoria, grazie al lavoro svolto dal linker i vari segmenti si vengono a trovare disposti in modo da rispettare i requisiti di allineamento che noi abbiamo richiesto.

Nel nostro esempio supponiamo che il primo segmento del programma sia **CODESEGM**, e supponiamo anche che questo blocco, dopo il caricamento in memoria, termini esattamente all'indirizzo fisico **0ADA4h**; a questo punto ci interessa sapere come viene disposto il successivo blocco **DATASEGM**.

La Figura 3 illustra proprio il tipo di indirizzo fisico iniziale che viene assegnato a **DATASEGM** in funzione dell'attributo di allineamento che abbiamo scelto per questo segmento di programma; osserviamo che il blocco **CODESEGM** e' stato colorato in verde, mentre il blocco **DATASEGM** e' stato colorato in celeste.

Sul lato sinistro della Figura 3 vengono mostrati gli indirizzi fisici a **20** bit associati alle varie celle di memoria; sul lato destro vengono mostrati i corrispondenti indirizzi logici normalizzati. E' importante ribadire che in modalita' reale, ad ogni indirizzo fisico a **20** bit possono corrispondere uno o piu' indirizzi logici generici; ad esempio, dall'indirizzo fisico **0ADA5h** possiamo ricavare gli indirizzi logici **0ADAh:0005h**, **0AD9h:0015h**, **0AD8h:0025h**, etc.

Normalizzando invece gli indirizzi logici, si ottiene una corrispondenza biunivoca con gli indirizzi fisici; in questo caso infatti, all'indirizzo fisico **0ADA5h** corrisponde univocamente l'indirizzo logico normalizzato **0ADAh:0005h**, e viceversa.

In Figura 3a vediamo quello che succede nel caso in cui per **DATASEGM** venga scelto un allineamento di tipo **BYTE**; questa situazione si verifica quando il programmatore apre il blocco **DATASEGM** con una linea del tipo:

DATASEGM SEGMENT BYTE

In questo caso stiamo richiedendo che **DATASEGM** venga allineato al prossimo indirizzo fisico

libero, successivo al blocco **CODESEGM**; come si puo' notare in Figura 3a, il prossimo indirizzo fisico libero successivo a **0ADA4h** e' ovviamente **0ADA5h**. Il blocco **DATASEGM** viene quindi disposto in memoria a partire dall'indirizzo fisico **0ADA5h**; l'indirizzo logico normalizzato associato a **0ADA5h** e' **0ADAh:0005h**, e cio' significa che:

DATASEGM = OADAh

Possiamo dire quindi che **DATASEGM** viene indirizzato attraverso coppie **Seg:Offset** la cui componente **Seg** vale **0ADAh**; come gia' sappiamo, questa componente **Seg** e' associata all'indirizzo fisico multiplo di **16** (**0ADA0h**) che piu' si avvicina per difetto a **0ADA5h**. Possiamo anche dire che il segmento di programma **DATASEGM** viene inserito nel segmento di memoria n. **0ADAh** a partire dal byte n. **0005h**; di conseguenza, gli offset all'interno di **DATASEGM** partono dal valore minimo **0005h**.

L'indirizzo fisico **0ADA5h** da cui inizia **DATASEGM** e' chiaramente un indirizzo dispari; come si puo' facilmente intuire, questa situazione si rivela adeguata per una **CPU** con architettura a **8** bit, mentre puo' creare problemi di allineamento dei dati nel caso di **CPU** con architettura a **16** bit o superiore.

Osserviamo anche che con l'allineamento di tipo **BYTE** per i segmenti, si ottiene la massima compattezza possibile per un programma; infatti, i vari segmenti vengono disposti in modo consecutivo e contiguo, senza buchi di memoria tra un segmento e l'altro.

In Figura 3b vediamo quello che succede nel caso in cui per **DATASEGM** venga scelto un allineamento di tipo **WORD**; questa situazione si verifica quando il programmatore apre il blocco **DATASEGM** con una linea del tipo:

DATASEGM SEGMENT WORD

In questo caso stiamo richiedendo che **DATASEGM** venga allineato al prossimo indirizzo fisico libero, successivo al blocco **CODESEGM** e multiplo intero di **2** byte; come si puo' notare in Figura 3b, il prossimo indirizzo fisico libero successivo a **0ADA4h** e multiplo intero di **2** e' ovviamente **0ADA6h**. Il blocco **DATASEGM** viene quindi disposto in memoria a partire dall'indirizzo fisico **0ADA6h**; l'indirizzo logico normalizzato associato a **0ADA6h** e' **0ADAh:0006h**, e cio' significa che:

DATASEGM = OADAh

Possiamo dire quindi che **DATASEGM** viene indirizzato attraverso coppie **Seg:Offset** la cui componente **Seg** vale **0ADAh**; questa componente **Seg** e' associata all'indirizzo fisico multiplo di **16** (**0ADA0h**) che piu' si avvicina per difetto a **0ADA6h**. Possiamo anche dire che il segmento di programma **DATASEGM** viene inserito nel segmento di memoria n. **0ADAh** a partire dal byte n. **0006h**; di conseguenza, gli offset all'interno di **DATASEGM** partono dal valore minimo **0006h**. L'indirizzo fisico **0ADA6h** da cui inizia **DATASEGM** e' chiaramente un indirizzo pari; come si puo' facilmente intuire, questa situazione si rivela adeguata per tutte le **CPU** con architettura a **16** bit o inferiore, mentre puo' creare problemi di allineamento dei dati nel caso di **CPU** con architettura a **32** bit o superiore.

Osserviamo inoltre che per poter soddisfare i requisiti di allineamento che abbiamo richiesto, viene lasciato un buco di memoria tra **CODESEGM** e **DATASEGM**; questo buco e' pari a **1** byte e rimane inutilizzato.

In Figura 3c vediamo quello che succede nel caso in cui per **DATASEGM** venga scelto un allineamento di tipo **DWORD**; questa situazione si verifica quando il programmatore apre il blocco **DATASEGM** con una linea del tipo:

DATASEGM SEGMENT DWORD

In questo caso stiamo richiedendo che **DATASEGM** venga allineato al prossimo indirizzo fisico libero, successivo al blocco **CODESEGM** e multiplo intero di **4** byte; come si puo' notare in Figura 3c, il prossimo indirizzo fisico libero successivo a **0ADA4h** e multiplo intero di **4** e' ovviamente **0ADA8h** (infatti, **0ADA6h** pur essendo pari, non e' divisibile per **4**). Il blocco **DATASEGM** viene quindi disposto in memoria a partire dall'indirizzo fisico **0ADA8h**; l'indirizzo logico normalizzato

associato a **0ADA8h** e' **0ADAh:0008h**, e cio' significa che:

DATASEGM = OADAh

Possiamo dire quindi che **DATASEGM** viene indirizzato attraverso coppie **Seg:Offset** la cui componente **Seg** vale **0ADAh**; questa componente **Seg** e' associata all'indirizzo fisico multiplo di **16** (**0ADA0h**) che piu' si avvicina per difetto a **0ADA8h**. Possiamo anche dire che il segmento di programma **DATASEGM** viene inserito nel segmento di memoria n. **0ADAh** a partire dal byte n. **0008h**; di conseguenza, gli offset all'interno di **DATASEGM** partono dal valore minimo **0008h**. L'indirizzo fisico **0ADA8h** da cui inizia **DATASEGM** e' chiaramente un indirizzo pari multiplo intero di **4**; come si puo' facilmente intuire, questa situazione si rivela adeguata per tutte le **CPU** con architettura a **32** bit o inferiore.

Osserviamo inoltre che per poter soddisfare i requisiti di allineamento che abbiamo richiesto, viene lasciato un buco di memoria tra **CODESEGM** e **DATASEGM**; questo buco e' pari a **3** byte e rimane inutilizzato.

In Figura 3d vediamo quello che succede nel caso in cui per **DATASEGM** venga scelto un allineamento di tipo **PARA**; questa situazione si verifica quando il programmatore apre il blocco **DATASEGM** con una linea del tipo:

DATASEGM SEGMENT PARA

In questo caso stiamo richiedendo che **DATASEGM** venga allineato al prossimo indirizzo fisico libero, successivo a **CODESEGM** e multiplo intero di **16** byte; come si puo' notare in Figura 3d, il prossimo indirizzo fisico libero successivo a **0ADA4h** e multiplo intero di **16** e' ovviamente **0ADB0h** (ricordiamo infatti, che tutti gli indirizzi fisici multipli di **16**, espressi in esadecimale, hanno sempre la cifra meno significativa che vale **0**). Il blocco **DATASEGM** viene quindi disposto in memoria a partire dall'indirizzo fisico **0ADB0h**; l'indirizzo logico normalizzato associato a **0ADB0h** e' **0ADBh:0000h**, e cio' significa che:

DATASEGM = OADBh

Possiamo dire quindi che **DATASEGM** viene indirizzato attraverso coppie **Seg:Offset** la cui componente **Seg** vale **0ADBh**; questa componente **Seg** e' associata all'indirizzo fisico multiplo di **16** (**0ADB0h**) che piu' si avvicina per difetto a **0ADB0h**. L'allineamento di tipo **PARA** presenta quindi l'importante caratteristica di far coincidere l'inizio di un segmento di programma con l'inizio di un segmento di memoria; nel caso del nostro esempio, l'inizio (**0ADB0h**) del segmento di programma **DATASEGM** coincide con l'inizio del segmento di memoria n. **0ADBh**, e quindi, gli offset all'interno dello stesso **DATASEGM** partono dal valore minimo possibile **0000h**.

L'indirizzo fisico **0ADB0h** da cui inizia **DATASEGM** e' chiaramente un indirizzo pari multiplo intero di **16** (e quindi anche multiplo intero di **4** e di **2**); come si puo' facilmente intuire, questa situazione si rivela adeguata per tutte le **CPU** con architettura a **128** bit o inferiore.

Osserviamo inoltre che per poter soddisfare i requisiti di allineamento che abbiamo richiesto, viene lasciato un buco di memoria tra **CODESEGM** e **DATASEGM**; questo buco e' pari a ben **11** byte e rimane inutilizzato.

Un programmatore **Assembly** degno di questo nome, deve necessariamente conoscere e padroneggiare i concetti appena esposti; come vedremo pero' nel seguito del capitolo, anche i principianti possono stare tranquilli, in quanto tutti questi aspetti, vengono gestiti automaticamente dall'assembler e dal linker.

In modalita' reale, gli attributi di allineamento piu' utilizzati sono **BYTE**, **WORD**, **DWORD** e **PARA**, mentre gli attributi **PAGE** e **MEMPAGE** vengono largamente usati in modalita' protetta; si tenga presente che gli assembler meno recenti potrebbero anche non supportare gli attributi **PAGE** e **MEMPAGE**.

Dalle considerazioni appena esposte risulta chiaramente che in modalita' reale, l'attributo di allineamento piu' adatto per tutte le circostanze e' sicuramente **PARA**, in quanto **16** e' un multiplo intero anche di **4** e di **2** (oltre che ovviamente di **1**); l'unico piccolo difetto dell'attributo **PARA** e'

legato alla eventualita' di un leggero spreco di memoria come risulta evidente anche nell'esempio di Figura 3d.

Nota Importante.

Cio' che e' stato detto in relazione all'attributo di allineamento, ci permette di capire meglio anche la differenza fondamentale che esiste, in modalita' reale **8086**, tra un segmento di memoria e un segmento di programma:

Il segmento di memoria e' un blocco di memoria da 65536 byte, allineato al paragrafo; il segmento di programma e' invece un blocco di memoria che puo' avere un allineamento qualsiasi, e che deve essere interamente contenibile all'interno di un segmento di memoria. Ne consegue che in modalita' reale 8086, la dimensione in byte di un segmento di programma non puo' superare la dimensione in byte di un segmento di memoria, e cioe' 65536 byte (64 Kb).

Se il programmatore definisce un segmento di programma privo dell'attributo di allineamento, **MASM** e **TASM** utilizzano il valore predefinito **PARA**; per motivi di stile e di chiarezza, si consiglia vivamente di specificare sempre tutti gli attributi dei segmenti di programma. In questo modo facilitiamo il compito di chi deve eventualmente occuparsi della manutenzione e dell'aggiornamento del codice sorgente che noi abbiamo scritto; indicando esplicitamente tutti gli attributi di un segmento di programma, evitiamo anche il rischio di scrivere programmi che dipendono dal comportamento predefinito dei diversi assembler.

12.1.2 L'attributo "Combinazione"

Nel caso piu' semplice, un programma **Assembly** e' interamente contenuto all'interno di un unico file; nel seguito del capitolo e nei capitoli successivi, verra' utilizzato il termine **modulo** per indicare ciascuno dei files che contengono il codice sorgente di un programma **Assembly**. All'interno di un singolo modulo, uno stesso segmento di programma puo' essere aperto e chiuso piu' volte; tutto cio' significa che ad esempio, un segmento aperto dalla linea:

DATASEGM SEGMENT WORD

dopo essere stato chiuso, puo' essere nuovamente riaperto all'interno dello stesso modulo. Le varie parti che formano **DATASEGM** devono condividere tutte lo stesso nome e gli stessi identici attributi; in fase di assemblaggio del programma, l'assembler provvede a disporre le varie parti una di seguito all'altra in modo da formare un unico segmento di programma. La dimensione in byte del segmento risultante e' pari alla somma delle dimensioni delle varie parti che formano il segmento stesso; naturalmente, questa somma non deve essere superiore a **65536** byte.

La situazione cambia radicalmente nel caso piu' generale di un programma **Assembly** formato da due o piu' moduli; anche in questo caso, il programmatore ha la possibilita' di "spezzare" un segmento di programma in due o piu' parti che possono trovarsi, sia all'interno di uno stesso modulo, sia in moduli differenti.

In una situazione di questo genere, si presenta il problema di come debbano essere combinate tra loro le varie parti che formano un segmento di programma, e che si trovano distribuite in moduli differenti; per poter gestire questa situazione con la massima flessibilita' possibile, l'**Assembly** ci mette a disposizione l'attributo **Combinazione**. Attraverso l'attributo **Combinazione**, il programmatore puo' stabilire se e come il linker debba combinare tra loro i vari segmenti che formano un programma distribuito su due o piu' moduli; la Figura 4 illustra i diversi valori che puo' assumere questo attributo, e gli effetti prodotti da questi valori sui segmenti presenti nel programma.

	Figura 4 - Attributo "Combinazione"		
Combinazione	Effetto		
PRIVATE	Un segmento con attributo PRIVATE non viene combinato con nessun altro segmento presente nel programma; i segmenti di questo tipo restano dunque separati e distinti da tutti gli altri.		
PUBLIC	Un segmento con attributo PUBLIC viene unito con tutti gli altri segmenti aventi lo stesso nome e lo stesso attributo PUBLIC, in modo da formare un unico segmento; la dimensione in byte del segmento risultante e' pari alla somma delle dimensioni dei vari segmenti coinvolti nell'unione.		
STACK	L'attributo STACK produce gli stessi effetti dell'attributo PUBLIC; in piu', il linker provvede anche ad inizializzare la coppia SS:SP. Il registro SS viene inizializzato con la componente Seg dell'indirizzo logico normalizzato da cui parte il segmento risultante; il registro SP viene inizializzato con la componente Offset che indica la massima capacita' in byte del segmento risultante.		
COMMON	Un segmento con attributo COMMON viene unito con tutti gli altri segmenti aventi lo stesso nome e lo stesso attributo COMMON, in modo da formare un unico segmento; i vari segmenti coinvolti nell'unione condividono tutti lo stesso indirizzo fisico iniziale. Cio' significa che questi segmenti vengono sovrapposti tra loro; di conseguenza, la dimensione in byte del segmento risultante e' pari alla dimensione del segmento piu' grande coinvolto nell'unione.		
AT XXXXh	Un segmento con attributo AT XXXXh viene fatto partire dall'indirizzo logico XXXXh:0000h, cioe' dall'indirizzo fisico assoluto XXXX0h allineato al paragrafo; questo attributo si rivela particolarmente utile nel momento in cui si ha bisogno di accedere a particolari aree della memoria, come ad esempio, i buffer video, la ROM BIOS, etc.		

E' necessario ribadire che l'attributo **Combinazione** opera solo sui segmenti di programma distribuiti su due o piu' moduli; questo attributo non ha quindi nessun effetto su un segmento di programma suddiviso in due o piu' parti disposte tutte all'interno dello stesso modulo.

Per analizzare i vari casi che si possono presentare, supponiamo di avere un programma **Assembly** distribuito in due moduli chiamati **MAIN.ASM** e **LIB1.ASM**; possiamo disporre ad esempio in **MAIN.ASM** il programma principale, e in **LIB1.ASM** una libreria di sottoprogrammi chiamabili dallo stesso programma principale.

Supponiamo ora che in entrambi i moduli, sia presente un segmento di programma aperto da una linea del tipo:

DATIPRIVATI SEGMENT WORD PRIVATE

In questo caso, i due segmenti **DATIPRIVATI**, nonostante abbiano lo stesso nome e gli stessi attributi, verranno tenuti separati dal linker; cio' e' dovuto alla presenza dell'attributo **PRIVATE**. Il segmento **DATIPRIVATI** presente in **LIB1.ASM** risulta invisibile nel modulo **MAIN.ASM** e viceversa; questo discorso vale anche per i due identificatori **DATIPRIVATI** che, essendo definiti in due moduli differenti, non entrano in conflitto tra loro.

Se i due segmenti **DATIPRIVATI** vengono definiti all'interno dello stesso modulo, vengono uniti tra loro dall'assembler nonostante la presenza dell'attributo **PRIVATE**; in questo modo al linker verra' passato un unico segmento di programma **DATIPRIVATI**.

Supponiamo ora che in entrambi i moduli, sia presente un segmento di programma aperto da una linea del tipo:

DATIPUBBLICI SEGMENT WORD PUBLIC

In questo caso, i due segmenti **DATIPUBBLICI** vengono uniti tra loro dal linker in modo da formare un unico segmento di programma; cio' e' dovuto alla presenza dell'attributo **PUBLIC**. I due segmenti di programma possono anche differire tra loro per l'attributo **Allineamento**; possiamo assegnare ad esempio, al primo segmento un allineamento **WORD**, e al secondo segmento un allineamento **PARA**. Il linker provvede ad unire i due segmenti rispettando anche gli attributi di allineamento che abbiamo richiesto per ciascun segmento.

L'attributo **STACK** e' del tutto simile a **PUBLIC**; la differenza fondamentale sta nel fatto che in presenza di un segmento di programma con attributo **STACK**, il linker provvede anche ad inizializzare la coppia **SS:SP**.

Supponiamo che nei due moduli del nostro esempio siano presenti due segmenti aperti con una linea del tipo:

STACKSEGM SEGMENT PARA STACK

Supponiamo anche che il primo segmento abbia una dimensione di 32 byte, e che il secondo segmento abbia una dimensione di 48 byte; questi due segmenti vengono uniti dal linker che ottiene cosi' un unico segmento STACKSEGM grande 32+48=80 byte (cioe' 0050h byte). Grazie infatti all'allineamento PARA, e alle dimensioni (32 e 64) multiple di 16, i due segmenti vengono disposti dal linker in modo consecutivo e contiguo; in sostanza, tra un segmento e l'altro non e' presente nessun buco di memoria.

A questo punto il linker inizializza **SS:SP** ponendo **SP=0050h** (massima capacita' in byte del segmento risultante); per **SS** il linker utilizza un valore simbolico che verra' poi "aggiustato" dal **DOS**. E' chiaro infatti che solo al momento di caricare il programma in memoria sara' possibile conoscere la vera componente **Seg** assegnata a **STACKSEGM**; appare anche intuitivo il fatto che i segmenti con attributo **STACK** si rivelano particolarmente utili per la creazione dello **stack segment** di un programma.

Nel caso del **MASM** si sconsiglia vivamente la creazione di dati statici inizializzati nei segmenti di tipo **STACK** distribuiti su due o piu' moduli; tutti questi argomenti verranno ripresi in modo approfondito nel seguito del capitolo e nei capitoli successivi.

Supponiamo ora che in entrambi i moduli **MAIN.ASM** e **LIB1.ASM**, sia presente un segmento di programma aperto da una linea del tipo:

DATICOMUNI SEGMENT DWORD COMMON

In questo caso, i due segmenti **DATICOMUNI** vengono sovrapposti tra loro dal linker in modo che condividano entrambi lo stesso indirizzo fisico iniziale (che in questo caso e' allineato alla **DWORD**); il segmento risultante ha quindi una dimensione in byte pari a quella del segmento piu' grande coinvolto nella sovrapposizione.

Questa situazione implica che le informazioni contenute nel primo segmento **DATICOMUNI**, verranno sovrascritte (tutte o in parte) dalle informazioni contenute nel secondo segmento **DATICOMUNI** che viene sovrapposto al primo; bisogna prestare quindi particolare attenzione quando si definiscono dati inizializzati in questo tipo di segmenti.

Supponiamo ad esempio che il primo segmento contenga **35** byte di dati, e che il secondo segmento contenga **20** byte di dati; subito dopo la sovrapposizione, si ottiene un segmento risultante con i primi **20** byte del primo segmento che vengono sovrascritti dai **20** byte del secondo segmento. Osserviamo anche che la dimensione del segmento risultante e' pari a quella del primo segmento, e cioe' **35** byte.

I segmenti di tipo **COMMON** vengono utilizzati ad esempio dal **BASIC** per la condivisione dei dati tra due o piu' moduli; di conseguenza, come vedremo in un apposito capitolo, i segmenti **COMMON** sono necessari anche per la condivisione dei dati tra moduli **BASIC** e moduli **Assembly**.

Analizziamo infine i segmenti con attributo **AT XXXXh**; come e' stato gia' spiegato, attraverso questo potente attributo, il programmatore ha la possibilita' di posizionare un segmento di programma direttamente all'indirizzo logico iniziale **XXXXh:0000h**, cioe' all'indirizzo fisico assoluto **XXXX0h** allineato al paragrafo.

Ricordando ad esempio che la **ROM BIOS** del computer viene mappata in **RAM** in una finestra da **64** Kb che parte dall'indirizzo logico **F000h:0000h**, possiamo accedere a questa finestra attraverso un apposito segmento di programma aperto da una linea del tipo:

BIOSDATA SEGMENT AT 0F000h

(il perche' dello zero alla sinistra di **F000h** verra' spiegato piu' avanti).

Per i segmenti di tipo **AT XXXXh**, gli altri attributi in genere vengono omessi; in caso contrario, il **MASM** richiede che **AT XXXXh** sia l'ultimo attributo della lista.

Non e' consentito definire dati inizializzati in un segmento di programma di tipo **AT XXXXh**; in caso contrario, l'assembler genera un semplice messaggio di avvertimento per informarci che le varie inizializzazioni verranno ignorate.

Se il programmatore definisce un segmento di programma privo dell'attributo **Combinazione**, il **MASM** e il **TASM** si servono dell'attributo predefinito **PRIVATE**.

12.1.3 L'attributo "Dimensione"

L'attributo **Dimensione** si riferisce all'ampiezza in bit delle componenti **Offset** utilizzate per indirizzare un segmento di programma; la Figura 5 illustra i due valori disponibili per questo attributo.

Figura 5 - Attributo "Dimensione"		
Dimensione Ampiezza Offse		
USE16	16 bit	
USE32	32 bit	

Come gia' sappiamo, in modalita' reale gli offset devono essere compresi tra **0000h** e **FFFFh**, per cui dobbiamo utilizzare l'attributo **USE16**; possiamo definire ad esempio un segmento del tipo:

DATASEGM SEGMENT WORD PUBLIC USE16

Questo tipo di segmenti devono avere ovviamente una ampiezza massima di **64** Kb in quanto, con gli offset a **16** bit non possiamo accedere ad informazioni che si trovano oltre questo limite. In modalita' protetta possiamo assegnare ad un segmento di programma l'attributo **USE16** (offset a **16** bit) o **USE32** (offset a **32** bit); con gli offset a **32** bit possiamo indirizzare teoricamente segmenti da **2**³²=**4** Gb!

Se il programmatore definisce un segmento di programma privo dell'attributo **Dimensione**, il **MASM** e il **TASM** si servono di un attributo predefinito che dipende dalla eventuale presenza di apposite direttive che specificano il set di istruzioni che vogliamo utilizzare; in assenza di queste direttive, **MASM** e **TASM** assumono che il programmatore voglia utilizzare il set di istruzioni della **8086**, per cui l'attributo **Dimensione** predefinito e' **USE16**.

Alternativamente possiamo indicare in modo esplicito le direttive illustrate in Figura 6; questa figura mostra anche l'ampiezza predefinita per gli offset, che **MASM** e **TASM** utilizzano in funzione del set di istruzioni che abbiamo specificato.

Figura 6 - Direttiva "Processor"		
Direttiva	Istruzioni utilizzate	Dimensione predefinita
.8086	Set della CPU 8086	USE16
.186	Set della CPU 80186	USE16
.286	Set della CPU 80286	USE16
.386	Set della CPU 80386	USE32
.486	Set della CPU 80486	USE32
.586	Set della CPU 80586 (classe Pentium I)	USE32
.686	Set della CPU 80686 (classe Pentium II)	USE32

Queste direttive vengono inserite in genere all'inizio di ogni modulo, e hanno il solo scopo di specificare il set di istruzioni che vogliamo utilizzare; e' chiaro quindi che un pessimo programma che utilizza la direttiva .8086, non migliora di certo con la direttiva .586!

Un programma con direttiva .8086 gira su qualsiasi CPU di classe 8086 o superiore, mentre un programma con direttiva .586 non puo' girare su CPU di classe 80486 o inferiore; si tenga anche presente che esistono numerose altre direttive Processor per le CPU e le FPU, che verranno illustrate nei capitoli successivi.

Nota importante.

Osservando la Figura 6, appare evidente il fatto che per evitare sorprese, il programmatore dovrebbe specificare sempre l'attributo Dimensione per ogni segmento di programma; questo attributo ha una importanza enorme in quanto l'assembler lo utilizza per stabilire automaticamente la modalita' predefinita di indirizzamento.

Nell'assemblare un segmento di programma dotato di attributo USE16, l'assembler assegna ad ogni informazione un indirizzo logico Seg:Offset da 16+16 bit; nell'assemblare un segmento di programma dotato di attributo USE32, l'assembler assegna ad ogni informazione un indirizzo logico Seg:Offset da 16+32 bit (in questo caso quindi, la componente Offset e' un valore a 32 bit).

Come e' stato spiegato in precedenza, in modalita' reale e' necessario creare segmenti di programma dotati di attributo **USE16**; utilizzando l'attributo **USE32**, si ottengono programmi il cui codice macchina e' incompatibile con la modalita' di indirizzamento reale (in fase di esecuzione, un programma di questo genere provoca un sicuro crash)!

12.1.4 L'attributo "Classe"

Attraverso l'attributo **Classe**, il programmatore ha la possibilita' di imporre al linker l'ordine con il quale disporre i vari segmenti che formano un programma; questo attributo e' formato da una stringa racchiusa tra apici singoli. Nel mondo dell'**Assembly** vengono largamente utilizzate le classi consigliate dal **MASM**, come ad esempio '**DATA'**, '**CODE'**, '**STACK'**, etc; queste classi hanno il pregio di indicare chiaramente il tipo di informazioni contenute in un segmento di programma. Le classi **MASM** diventano obbligatorie quando si interfaccia l'**Assembly** con i linguaggi di alto livello; se invece dobbiamo scrivere un programma in puro **Assembly**, nessuno ci impedisce di utilizzare classi del tipo '**MELA'**, '**CILIEGIA'**, '**LIMONE'**, etc.

Per capire il principio di funzionamento dell'attributo **Classe**, bisogna dire innanzi tutto che il linker esamina i vari segmenti di programma nello stesso ordine con il quale sono stati disposti nel codice

sorgente dal programmatore; supponiamo allora che il nostro programma sia distribuito nei due moduli **MAIN.ASM** e **LIB1.ASM**. Nel modulo **MAIN.ASM** sono presenti i seguenti segmenti di programma:

```
LOCALDATA SEGMENT PARA PRIVATE USE16 'DATA'

DATASEGM SEGMENT PARA PUBLIC USE16 'DATA'

CODESEGM SEGMENT PARA PUBLIC USE16 'CODE'

STACKSEGM SEGMENT PARA STACK USE16 'STACK'
```

Nel modulo **LIB1.ASM** sono presenti i seguenti segmenti di programma:

```
CODESEGM SEGMENT PARA PUBLIC USE16 'CODE'

LOCALDATA SEGMENT PARA PRIVATE USE16 'DATA'

DATASEGM SEGMENT PARA PUBLIC USE16 'DATA'

STACKSEGM SEGMENT PARA STACK USE16 'STACK'
```

Il linker parte dal modulo **MAIN.ASM**, e incontra per primo il segmento **LOCALDATA** di classe **'DATA'**; questo segmento e' **PRIVATE**, per cui non verra' combinato con altri eventuali segmenti **LOCALDATA** presenti nel modulo **LIB1.ASM**.

Siccome LOCALDATA e' di classe 'DATA', il linker va' a cercare tutti gli altri segmenti di classe 'DATA'; nel modulo LIB1.ASM il linker aveva gia' incontrato un secondo segmento LOCALDATA, che essendo PRIVATE non viene combinato con il precedente LOCALDATA. Nel modulo MAIN.ASM viene incontrato DATASEGM che viene unito invece con il DATASEGM del modulo LIB1.ASM.

Non essendoci altri segmenti di classe 'DATA', il linker passa al segmento CODESEGM di classe 'CODE' presente nel modulo MAIN.ASM; questo segmento viene unito con il segmento CODESEGM presente in LIB1.ASM.

Non essendoci altri segmenti di classe 'CODE', il linker passa al segmento STACKSEGM di classe 'STACK' presente nel modulo MAIN.ASM; questo segmento viene unito con il segmento STACKSEGM presente in LIB1.ASM.

Alla fine il linker genera un programma eseguibile la cui struttura interna e' la seguente:

```
LOCALDATA SEGMENT PARA PRIVATE USE16 'DATA'

LOCALDATA SEGMENT PARA PRIVATE USE16 'DATA'

DATASEGM SEGMENT PARA PUBLIC USE16 'DATA'

CODESEGM SEGMENT PARA PUBLIC USE16 'CODE'

STACKSEGM SEGMENT PARA STACK USE16 'STACK'
```

Come possiamo notare, il linker ha ordinato i vari segmenti disponendo, prima quelli di classe **'DATA'**, poi quelli di classe **'CODE'**, e infine quelli di classe **'STACK'**.

E' importante anche osservare che l'attributo **Classe**, se e' presente, diventa determinante nella fase di combinazione dei vari segmenti di programma; due segmenti **PUBLIC** ad esempio, vengono combinati tra loro solo se hanno lo stesso nome e la stessa classe!

Il metodo di ordinamento dei segmenti di programma puo' essere gestito anche attraverso le direttive illustrate in Figura 7.

Figura 7 - Direttive per l'ordinamento dei segmenti		
Direttiva	Tipo ordinamento	
.SEQ	Sequenziale	
.ALPHA	Alfabetico	
.DOSSEG	Standard DOS	

La direttiva **.SEQ** (predefinita) indica al linker che i segmenti di programma devono essere disposti nello stesso ordine stabilito dal programmatore nel codice sorgente; in presenza dell'attributo **Classe**, i vari segmenti vengono ordinati sequenzialmente, e raggruppati per classi.

La direttiva **.**ALPHA indica al linker che i segmenti di programma devono essere disposti in ordine alfabetico rispetto ai loro nomi; in presenza dell'attributo **Classe**, i vari segmenti vengono ordinati alfabeticamente, e raggruppati per classi.

La direttiva **.DOSSEG** indica al linker che i segmenti di programma devono essere disposti secondo lo standard **DOS**, e cioe', prima i segmenti di codice, poi i segmenti di dati statici, e infine lo stack; la direttiva **.DOSSEG** e' obsoleta e non dovrebbe essere piu' utilizzata.

Esiste infine un metodo diretto che permette al programmatore di indicare al linker il tipo di ordinamento dei segmenti di programma; questo metodo e' basato sull'uso dei cosiddetti **dummy segments** (letteralmente, **segmenti fantoccio**). Si tratta di segmenti di programma vuoti che hanno il solo scopo di imporre al linker la sequenza di ordinamento dei segmenti stessi; riprendendo il precedente esempio relativo ai due moduli **MAIN.ASM** e **LIB1.ASM**, proprio all'inizio del modulo **MAIN.ASM** possiamo disporre i **dummy segments** mostrati in Figura 8.

```
Figura 8 - Dummy segments
; modulo main.asm
; dummy segments

CODESEGM SEGMENT PARA PUBLIC USE16 'CODE'
CODESEGM ENDS

DATASEGM SEGMENT PARA PUBLIC USE16 'DATA'
DATASEGM ENDS

STACKSEGM SEGMENT PARA STACK USE16 'STACK'
STACKSEGM ENDS
; altri segmenti di programma
```

Siccome il linker incontra per primi questi tre **dummy segments**, alla fine genera un programma eseguibile la cui struttura interna e' la seguente:

```
CODESEGM SEGMENT PARA PUBLIC USE16 'CODE'

DATASEGM SEGMENT PARA PUBLIC USE16 'DATA'

LOCALDATA SEGMENT PARA PRIVATE USE16 'DATA'

LOCALDATA SEGMENT PARA PRIVATE USE16 'DATA'
```

STACKSEGM SEGMENT PARA STACK USE16 'STACK'

Come si puo' notare, questa volta i segmenti di programma vengono ordinati ponendo per primi quelli di classe 'CODE', seguiti poi da quelli di classe 'DATA' e infine da quelli di classe 'STACK'; si tenga presente che in determinate circostanze, l'ordinamento dei segmenti di un programma **Assembly** assume una importanza enorme.

12.1.5 Considerazioni finali sui segmenti di programma

Per chiudere questa prima parte del capitolo, si possono riassumere alcuni concetti importanti sui segmenti di programma.

In modalita' reale **8086**, un segmento di programma non puo' contenere piu' di **65536** byte di informazioni (**64** Kb); se abbiamo bisogno ad esempio di piu' di **64** Kb di dati, dobbiamo ripartirli in due o piu' segmenti di dati. Lo stesso discorso vale per i segmenti di codice e per i segmenti di stack; in relazione allo stack bisogna dire che generalmente un programma ha bisogno al massimo di qualche migliaio di byte per i dati temporanei, per cui un solo segmento di stack e' piu' che sufficiente (la gestione di un programma con due o piu' segmenti di stack e' piuttosto impegnativa e richiede una notevole padronanza del linguaggio **Assembly**).

Le considerazioni appena esposte si applicano anche alla combinazione dei segmenti di programma attraverso gli attributi illustrati in Figura 4; tutti i segmenti che scaturiscono da queste combinazioni, devono avere una dimensione complessiva che non puo' superare i **64** Kb.

Non ci si deve preoccupare se i concetti sin qui esposti appaiono ancora poco chiari; tutto cio' che riguarda i segmenti di programma e il loro contenuto, verra' compreso meglio attraverso svariati esempi pratici che verranno presentati nel seguito del capitolo e nei capitoli successivi.

Dopo aver esaminato in dettaglio le caratteristiche generali dei segmenti di programma, possiamo occuparci ora di tutto cio' che riguarda il contenuto dei segmenti stessi; vediamo quindi come bisogna procedere per inserire codice, dati e stack nei segmenti che formano un programma **Assembly**.

12.2 Definizione dei dati statici elementari dell'Assembly

L'Assembly, piu' che un linguaggio di programmazione, e' un insieme di strumenti attraverso i quali si puo' fare praticamente di tutto; per essere precisi, bisogna dire che l'Assembly e' uno strato software intermedio, attraverso il quale il programmatore puo' accedere in modo molto semplice ai potenti e complessi strumenti forniti dalla CPU. Lavorare in Assembly significa quindi dialogare direttamente con il mondo binario della CPU; tutto cio' si ripercuote anche sul procedimento che bisogna seguire per definire i dati statici di un programma Assembly.

Abbiamo gia' visto che i **dati statici** sono cosi' definiti, in quanto esistono staticamente per tutta la fase di esecuzione di un programma; in sostanza, a ciascun dato statico di un programma, viene assegnata una locazione fissa di memoria che permane per tutta la fase di esecuzione del programma stesso. Nei linguaggi di alto livello, i dati statici sono quelli che vengono definiti al di fuori di qualsiasi sottoprogramma (procedura o funzione); come vedremo in un capitolo successivo, i dati definiti all'interno di un sottoprogramma vengono in genere sistemati nello stack in modo che siano distrutti quando il sottoprogramma stesso termina.

Quando si lavora con i linguaggi di alto livello, si ha l'impressione che i relativi compilatori ed

interpreti siano in grado di distinguere tra diversi tipi di dati; la Figura 9 ad esempio, illustra una serie di definizioni di dati statici in un programma scritto in linguaggio C.

```
Figura 9 - Dati statici del {\bf C}
 /* intero con segno a 8 bit */
signed char c1 = 32;
 i1 = -1280;
 /* intero con segno a 16 bit */
signed int
unsigned int i2 = 39800;
 /* intero senza segno a 16 bit */
 /* vettore di 10 interi senza segno a 16 bit */
unsigned int vi[10];
 /* reale con segno a 32 bit */
float
 f1 = 3.14;
 vstr[] = "Stringa alfanumerica";
char
```

Come si puo' notare in Figura 9, sembrerebbe che i compilatori C siano in grado di distinguere tra numeri interi con o senza segno, numeri con la virgola (reali), stringhe alfanumeriche, etc; in realta', i compilatori e gli interpreti C, **Pascal**, **FORTRAN**, **BASIC**, etc, non fanno altro che simulare via software la distinzione che effettivamente esiste tra i diversi tipi di dati.

Nel momento in cui il codice sorgente viene tradotto in codice macchina, questa distinzione scompare; come gia' sappiamo infatti, la **CPU** e' in grado di maneggiare esclusivamente numeri binari, e non ha la piu' pallida idea di cosa sia un numero reale, una stringa, una lettera dell'alfabeto, etc.

In relazione alla fase di definizione di un qualsiasi dato statico, la **CPU** ha bisogno di conoscere tre informazioni fondamentali che sono:

- * l'offset
- * l'ampiezza in bit
- * il contenuto iniziale

Supponiamo ad esempio di avere un segmento dati chiamato **DATASEGM**; all'offset **002Dh** di questo segmento e' presente un dato statico da **16** bit, che contiene il valore iniziale **3AC8h**. Le tre informazioni fondamentali associate a questo dato sono quindi, l'offset **002Dh**, l'ampiezza in bit **16** e il contenuto iniziale **3AC8h**.

Il programmatore **Assembly** deve attenersi a queste esigenze della **CPU**; cio' significa che per ogni dato statico che definiamo in un programma, dobbiamo specificare in modo chiaro l'offset, l'ampiezza in bit e il valore iniziale. A tale proposito, dobbiamo servirci di una apposita sintassi che assume la seguente forma:

```
NomeSimbolico DIRETTIVA valore iniziale
```

Il **NomeSimbolico** viene scelto a piacere dal programmatore, e deve presentare le caratteristiche gia' discusse in relazione ai nomi dei segmenti di programma; questo nome e' facoltativo, e il suo scopo e' quello di permettere al programmatore di individuare con estrema facilita' l'offset del dato a cui il nome stesso fa' riferimento. Come gia' sappiamo infatti, l'assembler tratta **NomeSimbolico** come un **Disp16** attraverso il quale si puo' accedere al contenuto della corrispondente locazione di memoria; ogni volta che l'assembler incontra **NomeSimbolico** in una istruzione, calcola automaticamente il relativo **Disp16** da inserire nel codice macchina dell'istruzione stessa.

Il **NomeSimbolico** e' seguito da una **DIRETTIVA** che specifica l'ampiezza in bit del dato che stiamo creando; le direttive disponibili con le **CPU 80x86** vengono illustrate dalla Figura 10.

Figura 10 - Direttive Assembly per i dati statici						
Nome	Direttiva	Ampiezza	Valore			
Nome	Difettiva	(bit)	min.	max.		
Define Byte	DB	8	0	255		
Define Word	DW	16	0	65535		
Define Double word	DD	32	0	4294967295		
Define Far pointer	DF	48	0	2 ⁴⁸ -1		
Define far Pointer	DP	48	0	2 ⁴⁸ -1		
Define Quad word	DQ	64	0	2^{64} -1		
Define Ten byte	DT	80	0	280-1		

Attraverso le direttive di Figura 10, poste all'interno di un qualsiasi segmento di programma, possiamo chiedere all'assembler di creare locazioni di memoria di ampiezza specificata, riservate alle variabili statiche del nostro programma; in queste locazioni di memoria, possiamo inserire generici numeri binari compresi tra i limiti **min.** e **max.** specificati dalla stessa Figura 10.

Le direttive di Figura 10 sono in genere seguite da un valore immediato che prende il nome di **valore inizializzante**; consideriamo ad esempio la seguente linea posta all'interno di un segmento di programma chiamato **DATASEGM**:

Variabile1 DW 2F8Dh

Quando l'assembler incontra questa linea all'interno di **DATASEGM**, capisce che in quel preciso punto, cioe' in quel preciso offset interno a **DATASEGM**, deve riservare uno spazio pari a **16** bit da riempire con il valore iniziale **2F8Dh**. Nel momento in cui il programma viene caricato in memoria, in corrispondenza dell'offset interno a **DATASEGM**, individuato dal nome **Variabile1**, sara' presente una locazione da **16** bit contenente il valore iniziale **2F8Dh**; questa locazione potra' quindi essere utilizzata nelle istruzioni, come operando di tipo **Mem**.

Ricordando le cose dette nel precedente capitolo, possiamo anche scrivere:

PesoNetto DW (2 + 181) - 4 + (6 * (10 / 5))

L'importante e' che l'espressione inizializzante sia formata esclusivamente da valori immediati; questa espressione infatti, deve essere risolta dall'assembler in fase di assemblaggio del programma.

Se non vogliamo specificare un valore iniziale, possiamo scrivere: $\mbox{\tt Variabile1}$ $\mbox{\tt DW}$?

In questo caso, il contenuto iniziale di **Variabile1** e' casuale o, come si dice in gergo, "**sporco**"; in sostanza, quando l'assembler incontra il simbolo '?' associato alla definizione di **Variabile1**, non effettua nessuna inizializzazione della corrispondente locazione di memoria.

Le direttive **DF** e **DP** vengono utilizzate in modalita' protetta per creare indirizzi **FAR Seg:Offset** a **48** bit, con componente **Seg** a **16** bit e componente **Offset** a **32** bit; in modalita' reale, queste due direttive definiscono semplicemente locazioni di memoria da **48** bit.

Osservando la Figura 10 possiamo notare che e' possibile definire dati aventi una ampiezza in bit maggiore dell'architettura della **CPU**; anche con una **80386** ad esempio, possiamo scrivere:

Var64 DQ 3D668AC1FF283AB2h

Nell'ipotesi che **Var64** si trovi all'offset **00F2h** di un segmento di programma gestito con **DS**, si ottiene per questa variabile la disposizione in memoria mostrata in Figura 11.

Figura 11 - Var64 in memoria

Contenuto 3Dh 66h 8Ah C1h FFh 28h 3Ah B2h **Offset** 00F9h 00F8h 00F7h 00F6h 00F5h 00F4h 00F3h 00F2h

Naturalmente, in questo caso dobbiamo ricordarci che la **80386** puo' maneggiare via hardware numeri binari formati al massimo da **32** bit; di conseguenza, se vogliamo utilizzare **Var64** in una istruzione, dobbiamo "spezzare" questo dato in tante parti da **8**, da **16** o da **32** bit.

Utilizzando ad esempio gli **address size operators** mostrati nel precedente capitolo, possiamo scrivere istruzioni del tipo:

MOV EAX, DWORD PTR DS:Var64[0]

Osservando la Figura 11 possiamo notare che l'operando sorgente di questa istruzione fa' chiaramente riferimento ai primi **32** bit della locazione di memoria che si trova all'offset: 00F2h + 0000h = 00F2h

In questo caso vengono quindi copiati in **EAX** i **32** bit meno significativi di **Var64** (**EAX=FF283AB2h**).

Analogamente, possiamo scrivere l'istruzione:

MOV EBX, DWORD PTR DS:Var64[4]

Osservando la Figura 11 possiamo notare che l'operando sorgente di questa istruzione fa' chiaramente riferimento ai primi **32** bit della locazione di memoria che si trova all'offset: 00F2h + 0004h = 00F6h

In questo caso vengono quindi copiati in **EBX** i **32** bit piu' significativi di **Var64** (**EBX=3D668AC1h**).

12.2.1 Formati IEEE per i numeri in floating point

Gli assembler piu' sofisticati come **MASM** e **TASM**, permettono di utilizzare persino un numero reale come valore inizializzante; in questo caso sono permesse solo le tre direttive **DD**, **DQ** e **DT**. E' possibile scrivere ad esempio:

PiGreco DD 3.14

Quando l'assembler incontra una definizione del genere, converte il numero reale **3.14** in una apposita codifica binaria a **32** bit; a titolo di curiosita', il numero reale **3.14** viene codificato a **32** bit come **010000001001001111010111000011b**.

Il sistema di codifica binaria dei cosiddetti **floating point numbers** (numeri reali in virgola mobile), e' stato stabilito dall'**IEEE** (**Institute of Electrical and Electronics Engineers**); la Figura 12 illustra i tre formati previsti per questi numeri, e le relative caratteristiche (ampiezza in bit, limite inferiore, limite superiore, numero di cifre significative dopo la virgola).

Figura 12 - Formati IEEE per i numeri in floating point							
Formato bit Direttiva		Val	Cifre				
101111110	bit bii ctti va	min.	max.	significative			
short real	32 DD	1.18×10^{-38}	3.40×10^{38}	6-7			
long real	64 DQ	2.23×10^{-308}	1.79×10^{308}	15-16			
temporary real	180 DT	3.37×10^{-4932}	1.18×10^{4932}	19			

I tre formati **IEEE** si riferiscono tutti a numeri reali con segno e sono stati adottati ormai da tutti i linguaggi di programmazione; la Figura 12 mostra i limiti inferiore e superiore dei numeri reali positivi; per ottenere i corrispondenti limiti inferiore e superiore dei numeri reali negativi, basta mettere il segno meno davanti ai valori **min.** e **max.** di Figura 12.

Per poter lavorare seriamente con i numeri reali, e' necessario disporre di una apposita FPU o Fast

Processing Unit (unita' di elaborazione rapida); la FPU e' in grado infatti di operare via hardware direttamente sui numeri reali, eseguendo su di essi, ad altissima velocita', complessi calcoli matematici che coinvolgono, funzioni logaritmiche, trigonometriche, esponenziali, etc.

La CPU invece opera esclusivamente su valori binari che codificano numeri interi con o senza segno; su questi numeri la CPU puo' solo eseguire operazioni elementari come addizioni, sottrazioni, negazioni, scorrimenti dei bit, etc. Tutto cio' significa che se definiamo il dato PiGreco mostrato in precedenza, la CPU lo trattera' come un normalissimo numero binario a 32 bit; se proprio vogliamo operare sui numeri reali con una semplice CPU, dobbiamo procedere via software scrivendo complesse procedure per la simulazione dei numeri in floating point.

Tutte le CPU 80486 DX e superiori, sono dotate di FPU incorporata; con le vecchie CPU invece, era necessario acquistare a parte una apposita FPU che veniva identificata dalle sigle 8087, 80187,

Tutti gli aspetti relativi alla **FPU** e ai numeri in virgola mobile, verranno analizzati nella sezione **Assembly Avanzato**.

80287, etc.

12.2.2 Nuove direttive MASM per i dati statici

Le direttive mostrate in Figura 10 sono standard, e sono riconosciute quindi da tutti gli assembler destinati al mondo delle **CPU 80x86**; se abbiamo la necessita' di scrivere programmi compatibili con diversi assembler, o se abbiamo a disposizione un vecchio assembler, dobbiamo necessariamente servirci delle direttive standard di Figura 10.

Il **MASM** ha introdotto da tempo una serie di direttive alternative, che permettono di definire i vari formati di dati, utilizzando una sintassi molto simile a quella dei linguaggi di alto livello; queste nuove direttive vengono anche supportate dalle versioni piu' recenti del **TASM** (versione **5.0** o superiore). La Figura 13 illustra la sintassi di queste nuove direttive **MASM**; per i floating point vengono mostrati in questa figura solo i limiti **min.** e **max.** positivi.

Figura	Figura 13 - Nuove direttive MASM per i dati statici					
	Formati o	di ba	ase (generici)			
Direttiva	Equivalente	hit	Val	lore		
Directiva	Equivalence	DIC	min.	max.		
BYTE	DB	8	0	255		
WORD	DW	16	0	65535		
DWORD	DD	32	0	4294967295		
FWORD	DF o DP	48	0	2 ⁴⁸ -1		
QWORD	DQ	64	0	2 ⁶⁴ -1		
TBYTE	DT	80	0	2 ⁸⁰ -1		
	Inte	ri co	n segno			
Directtive	Equivalente	hit	Valore			
Direttiva	Equivalente	DIL	min.	max.		
SBYTE	DB	8	-128	+127		
SWORD	DW	16	-32768	+32767		
SDWORD	DD	32	-2147483648	+2147483647		
	Numeri rea	ıli (1	Floating-point	t)		
Directtive	Equivalente	hit	Val	lore		
Direttiva	Equivalente	DIL	min.	max.		
REAL4	DD	32	1.18 x 10 ⁻³⁸	3.40×10^{38}		
REAL8	DQ	64	2.23 x 10 ⁻³⁰⁸	1.79×10^{308}		
REAL10	DT	80	3.37×10^{-4932}	1.18×10^{4932}		

Queste nuove direttive aiutano il programmatore a scrivere programmi piu' comprensibili, in quanto rendono evidente l'uso che vogliamo fare di un determinato dato; possiamo scrivere ad esempio: Dislivello SBYTE -75

E' chiaro pero' che indipendentemente dall'aspetto formale, la sostanza non cambia; dal punto di vista della **CPU** infatti, **Dislivello** indica una locazione di memoria da **8** bit che contiene il valore binario iniziale **10110101b** (cioe' **181**); questo valore e' la rappresentazione a **8** bit in complemento a **2** del numero negativo **-75**.

Per indicare a chi legge il nostro programma, che vogliamo interpretare **10110101b** come **-75**, utilizziamo la direttiva **SBYTE**; se invece vogliamo interpretare **10110101b** come **+181**, possiamo

utilizzare la direttiva **BYTE**. Questa distinzione quindi e' puramente formale; la sostanza e' che in entrambi i casi, il contenuto binario di **Dislivello** e' **10110101b**.

Lo stesso discorso vale naturalmente per i numeri reali definiti con le direttive **REAL4**, **REAL8** e **REAL10**; questi numeri vengono visti dalla **CPU** come generici numeri binari costituiti da una sequenza rispettivamente di **32**, **64** e **80** bit. A dimostrazione del fatto che l'unico tipo di dato gestibile dalla **CPU** e' quello intero, possiamo tranquillamente sommare tra loro un **DWORD** con un **REAL4** senza che l'assembler generi alcun messaggio di errore; per la **CPU** infatti, sia il **DWORD** che il **REAL4** sono generici numeri binari a **32** bit. Tutto cio' non sarebbe possibile con i linguaggi di alto livello che simulano via software uno stretto controllo sui tipi di dati; il linguaggio **Pascal** ad esempio, impedisce al programmatore di effettuare una somma tra un **Single** (reale con segno a **32** bit) e un **Longint** (intero con segno a **32** bit).

In sostanza, possiamo dire che tutti i dati definiti con le direttive di Figura 13, possono essere tranquillamente definiti usando le direttive standard di Figura 10; queste direttive, essendo appunto standard, sono compatibili con tutti gli assembler disponibili sul mercato. Le direttive di Figura 13 influiscono solo sull'aspetto estetico dei programmi; molti programmatori preferiscono le direttive di Figura 10 perche' rispecchiano meglio la filosofia della programmazione **Assembly** che non lascia molto spazio alle formalita'.

12.2.3 La direttiva TYPEDEF

Gli assembler piu' recenti mettono a disposizione anche la direttiva **TYPEDEF** che permette di assegnare nuovi nomi (**alias**) alle direttive di Figura 13; in questo modo, e' possibile definire i dati statici di un programma, con una sintassi molto simile (formalmente) a quella utilizzata con i linguaggi di alto livello. I fanatici del **Borland Turbo Pascal** ad esempio, possono scrivere:

Integer TYPEDEF SWORD

creando in questo modo un alias **Integer** per la direttiva **SWORD**; a questo punto e' possibile scrivere definizioni del tipo:

pascalVar Integer +12538

12.2.4 Base predefinita per i valori immediati

In assenza di diverse indicazioni da parte del programmatore, tutti i numeri espliciti (valori immediati, spiazzamenti, etc) presenti in un programma **Assembly**, si intendono espressi in base **10**; cio' significa che nella seguente definizione:

Pressione DW 3800

alla variabile **Pressione** viene assegnato il valore iniziale **3800** espresso in base **10**; se vogliamo indicare in modo esplicito la base numerica di un valore immediato, dobbiamo servirci dei suffissi mostrati in Figura 14.

Figura 14 - Suffissi per la base numerica				
Suffisso	Significato	Base		
В	Binario	2		
O,Q	Ottale	8		
D	Decimale	10		
Н	Esadecimale	16		

I suffissi possono essere espressi con una lettera maiuscola o minuscola; per la base ottale e' preferibile utilizzare il suffisso **Q** in quanto la lettera **O** puo' essere confusa con uno zero. Con questi suffissi, la precedente definizione puo' essere riscritta come:

Pressione DW 0000111011011000b

oppure:

Pressione DW 7330q

oppure:

Pressione DW 3800d

oppure:

Pressione DW 0ED8h

E' anche possibile imporre una diversa base predefinita attraverso la direttiva:

.RADIX n

Il valore **n** indica la base predefinita che puo' essere **2**, **8**, **10** o **16**.

Scrivendo ad esempio all'inizio di un programma:

.RADIX 16

allora tutti i numeri espliciti privi di suffisso si intendono espressi in base **16**; di conseguenza, la precedente definizione:

Pressione DW 3800

verrebbe interpretata da MASM e TASM come:

Pressione DW 3800h

Se si impone una base predefinita **16**, allora tutti i numeri espliciti espressi in una base diversa da **16** (compresi i numeri in base **10**) devono specificare obbligatoriamente il suffisso; come si puo' facilmente intuire, questa situazione puo' creare parecchia confusione, per cui si raccomanda vivamente di lasciare **10** come base predefinita.

Nel caso dei numeri espliciti espressi in base **16**, si puo' presentare un piccolo problema; consideriamo a tale proposito la seguente definizione:

VarHex DW F28Ch

Quando l'assembler incontra questa definizione, genera un messaggio di errore; il perche' di questo messaggio di errore e' abbastanza evidente. Il valore immediato **F28Ch** inizia con una lettera dell'alfabeto, per cui l'assembler confonde questo valore con un identificatore; se l'identificatore **F28Ch** non esiste, l'assembler genera appunto un messaggio di errore.

Per evitare questo problema, dobbiamo mettere uno zero prima della cifra piu' significativa di **F28Ch**; la precedente definizione diventa quindi:

VarHex DW 0F28Ch

Nota importante.

Se si utilizzano le direttive **TBYTE** o **DT** (**Define Tenbyte**) per definire una variabile intera, e non si specifica un suffisso per il valore inizializzante, gli assembler come **MASM** e **TASM** si servono del suffisso predefinito **h**; in questo modo, alla variabile viene assegnato un valore intero decimale codificato nel formato **Packed BCD** (che verra' analizzato in un altro capitolo).

In sostanza, se scriviamo ad esempio:

bcd number dt 00386594216072468135

alla variabile bcd_number viene assegnato il valore esadecimale 00386594216072468135h!

12.3 Definizione dei dati statici complessi dell'Assembly

Dopo aver parlato dei formati elementari dei dati, che l'**Assembly** ci mette a disposizione, passiamo ad esaminare le direttive che ci permettono di definire i cosiddetti "**aggregati**" di dati; gli aggregati sono particolari strutture dati che possono essere trattate come un singolo dato complesso. Cominciamo con le strutture propriamente dette, che possono essere create attraverso le direttive **STRUC** e **UNION** disponibili con **MASM** e **TASM**; si tenga presente che altri assembler (e le versioni piu' vecchie di **MASM** e **TASM**) non supportano queste direttive.

12.3.1 La direttiva STRUC

La direttiva **STRUC** permette di creare strutture dati equivalenti alle **struct** del **C/C++** e ai **record** del **Pascal**; con le versioni piu' recenti di **MASM** e **TASM** si puo' usare anche la direttiva **STRUCT**. Una struttura racchiude un insieme di dati di qualsiasi formato; la Figura 15 illustra la sintassi da utilizzare con questa direttiva.

Figura 15 - Direttiva STRUC				
Struc1 STRUC				
varSt1	dw	?		
varSt2	dd	?		
varSt3	dw	?		
varSt4	db	?		
varSt5	db	?		
Struc1 ENDS	5			

Come si puo' notare, una **STRUC** viene aperta da un nome simbolico seguito dalla direttiva **STRUC**; la struttura viene poi chiusa dallo stesso nome simbolico seguito dalla direttiva **ENDS**, proprio come accade per i segmenti di programma. In effetti, osservando la Figura 15 si puo' constatare che una **STRUC** e' formalmente identica ad un segmento dati; al suo interno infatti, possiamo inserire dati di qualsiasi formato (comprese le strutture stesse).

Nota importante.

Un aspetto importantissimo da sottolineare, e' dato dal fatto che la direttiva **STRUC** non ha lo scopo di definire una struttura dati, ma solo quello di indicare all'assembler le caratteristiche generali della struttura stessa; la dimostrazione di questa affermazione e' data dal fatto che, scrivendo due programmi **Assembly** identici, e inserendo in uno solo di essi la struttura di Figura 15, verranno generati due file eseguibili aventi la stessa dimensione in byte. Cio' indica in modo inequivocabile che l'assembler, incontrando la struttura di Figura 15, non riserva ad essa neanche un byte di memoria; in sostanza, la struttura di Figura 15 rappresenta una cosiddetta **dichiarazione** e non una **definizione**

Per enfatizzare il fatto che stiamo dichiarando e non definendo una struttura dati, la **STRUC** di Figura 15 deve essere collocata al di fuori di qualsiasi segmento di programma; generalmente, il posto piu' adatto per le varie dichiarazioni e' la parte iniziale di un modulo **Assembly**.

Attraverso le dichiarazioni, stiamo creando in pratica nuovi formati di dati; i nomi attribuiti a questi nuovi formati di dati, possono essere usati come vere e proprie direttive. Nel caso di Figura 15, possiamo utilizzare il nome **Struc1** come se fosse una delle direttive di Figura 10 o di Figura 13; di conseguenza, all'interno di un segmento di programma, possiamo scrivere ad esempio: varStruc1 Struc1 < 2AB1h, 3BF1854Dh, 884Ch, 2Fh, 5Ah >

In questo modo stiamo definendo ed inizializzando una struttura **varStruc1** di tipo **Struc1**; come si puo' notare, la lista degli inizializzatori e' racchiusa da una coppia di parentesi angolari. Ricorrendo alla terminologia dei linguaggi di programmazione ad oggetti, si puo' anche dire che **varStruc1** e' una **istanza** di **Struc1**.

E' importante sottolineare ancora la differenza fondamentale che esiste tra una **dichiarazione** e una **definizione**; con la **dichiarazione** di Figura 15 stiamo semplicemente illustrando all'assembler le caratteristiche generali di un dato strutturato come **Struc1**. Attraverso invece la **definizione** di **varStruc1**, stiamo chiedendo all'assembler di riservare fisicamente una locazione di memoria di dimensioni sufficienti a contenere la stessa struttura **varStruc1**; quando l'assembler incontra questa definizione, crea in quel preciso punto del segmento di programma, una locazione di memoria da:

```
2 + 4 + 2 + 1 + 1 = 10 byte.
```

Supponendo che **varStruc1** si trovi all'offset **0028h** di un segmento di programma, allora questa struttura verra' disposta in memoria secondo lo schema di Figura 16.

Figura 16 - varStruc1 in memoria										
Membro varSt5 varSt4 varSt3 varSt2 varSt1					St1					
Contenuto	5Ah	2Fh	88h	4Ch	3Bh	F1h	85h	4Dh	2Ah	B1h
Offset	0031h	0030h	002Fh	002Eh	002Dh	002Ch	002Bh	002Ah	0029h	0028h

Come accade per il linguaggio C, anche in **Assembly** gli elementi che fanno parte di una struttura vengono chiamati **membri** (nel **Pascal** si utilizza il termine **campi**); nel nostro caso, la struttura **varStruc1** contiene i membri elencati in Figura 15 o in Figura 16.

Per accedere ai membri di una struttura, si utilizza la stessa sintassi dei linguaggi di alto livello; questa sintassi prevede l'uso dell'operatore '.' (punto) secondo la forma:

NomeStruttura.NomeMembro

NomeStruttura.NomeMembro rappresenta il contenuto della locazione di memoria che si trova all'offset risultante dalla somma:

Offset (NomeStruttura) + Offset (NomeMembro)

Mentre pero' **Offset(NomeStruttura)** viene calcolato rispetto al segmento di appartenenza della struttura, **Offset(NomeMembro)** viene invece calcolato rispetto ad **Offset(NomeStruttura)**; in sostanza, e' come se **NomeMembro** fosse un dato definito all'interno di un segmento chiamato **NomeStruttura**.

Osservando ad esempio la Figura 15 e la Figura 16, si vede subito che:

```
varSt1 si trova all'offset 0000h di varStruc1;
varSt2 si trova all'offset 0002h di varStruc1;
varSt3 si trova all'offset 0006h di varStruc1;
varSt4 si trova all'offset 0008h di varStruc1;
varSt5 si trova all'offset 0009h di varStruc1.
```

Consideriamo ad esempio l'istruzione:

MOV AX, DS:varStruc1.varSt1

Osservando la Figura 16, si vede subito che l'operando sorgente di questa istruzione fa' riferimento alla **WORD** che si trova all'offset:

0028h + 0000h = 0028h

del segmento di programma che contiene **varStruc1**; dopo il trasferimento dati si ottiene quindi **AX=2AB1h**.

Consideriamo l'istruzione:

MOV EBX, DS:varStruc1.varSt2

Osservando la Figura 16, si vede subito che l'operando sorgente di questa istruzione fa' riferimento alla **DWORD** che si trova all'offset:

```
0028h + 0002h = 002Ah
```

del segmento di programma che contiene **varStruc1**; dopo il trasferimento dati si ottiene quindi **EBX=3BF1854Dh**.

Consideriamo l'istruzione:

```
MOV DX, WORD PTR DS:varStruc1.varSt2[2]
```

Osservando la Figura 16, si vede subito che l'operando sorgente di questa istruzione fa' riferimento alla **WORD** che si trova all'offset:

```
0028h + 0002h + 0002h = 002Ch
```

del segmento di programma che contiene **varStruc1**; dopo il trasferimento dati si ottiene quindi **DX=3BF1h** (**WORD** piu' significativa di **varSt2**). In questo caso, l'operatore **WORD PTR** e' necessario in quanto **varSt2** e' stata dichiarata di tipo **DWORD**.

Naturalmente, possiamo accedere a **varStruc1** anche attraverso i registri puntatori; ponendo allora **BX=0028h**, **SI=0002h** e ricordando l'associazione predefinita tra **BX** e **DS**, l'istruzione dell'ultimo esempio puo' essere riscritta come:

```
MOV DX, [BX+SI+2]
```

Sia **MASM** che **TASM** rendono possibile la dichiarazione di strutture che contengono tra i loro membri altre strutture; in un caso del genere si parla di **strutture innestate**.

In relazione alle strutture innestate, bisogna dire che purtroppo tra **MASM** e **TASM** esistono delle differenze che riguardano in particolare la fase di inizializzazione; in Figura 17 vediamo un esempio che mostra una struttura che ha tra i suoi membri un'altra struttura.

```
Figura 17 - Strutture innestate
Point2d STRUC

x dw ?
y dw ?

Point2d ENDS

Rect STRUC

p1 Point2d < ?, ? >
p2 Point2d < ?, ? >
Rect ENDS
```

In questo esempio, dichiariamo innanzi tutto una struttura **Point2d** che e' formata da due membri, \mathbf{x} e \mathbf{y} , entrambi di tipo **WORD**; questi due membri rappresentano le coordinate (ascissa e ordinata) di un punto del piano.

Successivamente dichiariamo una struttura **Rect** che e' formata da due membri, **p1** e **p2**, entrambi di tipo **Point2d**; i due punti **p1** e **p2** rappresentano i vertici, in alto a sinistra e in basso a destra, di un rettangolo.

Se ora vogliamo creare e inizializzare un'istanza di **Rect**, dobbiamo comportarci diversamente a seconda dell'assembler che stiamo usando; nel caso di **MASM** e' possibile scrivere:

```
r1 Rect < < 3AB2h, 1C8Fh >, < 284Dh, 6FC5h > >
```

Come si puo' notare, abbiamo una coppia piu' esterna di parentesi angolari (per **Rect**), che incorpora due coppie interne di parentesi angolari (per i due **Point2d**).

Supponendo che **r1** si trovi all'offset **00F6h** di un segmento di programma, allora questa struttura verra' disposta in memoria secondo lo schema di Figura 18.

Figura 18 - r1 in memoria								
Membro p2				p1				
Membro	y		X		y		X	
Contenuto	6Fh	C5h	28h	4Dh	1Ch	8Fh	3Ah	B2h
Offset	00FDh	00FCh	00FBh	00FAh	00F9h	00F8h	00F7h	00F6h

Nel caso di **TASM**, e' possibile ricorrere alle parentesi angolari solo se la struttura da inizializzare non contiene altre strutture innestate; nel caso di Figura 17, ci si deve limitare a scrivere:

```
r1 Rect < ? >
```

spostando la fase di inizializzazione nel blocco codice del programma. La forma usata dal **TASM** per l'inizializzazione di **r1** non e' pero' permessa con il **MASM**; tutto cio' rappresenta un problema nel momento in cui abbiamo la necessita' di scrivere programmi **Assembly** compatibili tra **MASM** e **TASM**.

Fortunatamente, esiste un modo per superare questo ostacolo, e consiste nel creare le istanze di **Rect** utilizzando la seguente sintassi:

```
r1 Rect < >
```

Questa sintassi e' lecita, sia con il **MASM**, sia con il **TASM**, e indica all'assembler di utilizzare per l'inizializzazione di **r1**, gli stessi valori usati nella dichiarazione di **Rect** e **Point2d**; nel nostro caso tutti gli inizializzatori valgono ?.

A questo punto, nel blocco codice del programma possiamo procedere alla inizializzazione di **r1**; anche nel caso delle strutture innestate, l'accesso ai membri avviene con la stessa sintassi dei linguaggi di alto livello. Questa sintassi assume la forma:

NomeStruttura.NomeStrutturaInnestata.NomeMembro

Come al solito, **NomeStruttura.NomeStrutturaInnestata.NomeMembro** rappresenta il contenuto della locazione di memoria che si trova all'offset risultante dalla somma:

```
Offset (NomeStruttura) + Offset (NomeStrutturaInnestata) + Offset (NomeMembro)
```

Offset(NomeStruttura) viene calcolato rispetto al segmento di appartenenza della struttura; Offset(NomeStrutturaInnestata) viene calcolato rispetto a Offset(NomeStruttura); Offset(NomeMembro) viene calcolato rispetto a Offset(NomeStrutturaInnestata).

Osservando che **r1.p1** rappresenta una struttura **Point2d** che contiene il vertice in alto a sinistra del rettangolo, allora **r1.p1.x** e **r1.p1.y** rappresentano le coordinate di questo stesso vertice; l'offset di **p1** viene calcolato rispetto a **r1**, mentre gli offset di **x** e di **y** vengono calcolati rispetto a **p1**. Analogamente, osservando che **r1.p2** rappresenta una struttura **Point2d** che contiene il vertice in basso a destra del rettangolo, allora **r1.p2.x** e **r1.p2.y** rappresentano le coordinate di questo stesso vertice; l'offset di **p2** viene calcolato rispetto a **r1**, mentre gli offset di **x** e di **y** vengono calcolati rispetto a **p2**.

Se allora vogliamo inizializzare la struttura **r1** nel blocco codice del programma, possiamo scrivere le istruzioni mostrate in Figura 19; queste istruzioni rappresentano chiaramente dei trasferimenti di dati da **Imm16** a **Mem16**.

Figura 19 - Inizializzazione di r1					
MOV	DS:r1.p1.x,	3AB2h			
MOV	DS:r1.p1.y,	1C8Fh			
MOV	DS:r1.p2.x,	284Dh			
MOV	DS:r1.p2.y,	6FC5h			

Osservando lo schema di Figura 18, si puo' constatare che:

r1.p1.x rappresenta il contenuto della locazione di memoria da **16** bit che si trova all'offset: 00F6 + 0000h + 0000h = 00F6

r1.p1.y rappresenta il contenuto della locazione di memoria da **16** bit che si trova all'offset: 00F6 + 0000h + 0002h = 00F8

r1.p2.x rappresenta il contenuto della locazione di memoria da **16** bit che si trova all'offset: 00F6 + 0004h + 0000h = 00FA

r1.p2.y rappresenta il contenuto della locazione di memoria da **16** bit che si trova all'offset: 00F6 + 0004h + 0002h = 00FC

Una struttura innestata puo' avere tra i suoi membri ulteriori strutture innestate; gli innesti possono andare avanti sino all'esaurimento della memoria disponibile.

Un'altra notevole differenza tra **TASM** e **MASM** e' data dal fatto che per **MASM**, i nomi dei membri di una struttura sono invisibili all'esterno della struttura stessa, e quindi possono essere ridefiniti (ad esempio come membri di altre strutture); in sostanza, nel caso del **MASM** l'identificatore **r1.p1.x** viene considerato distinto da **p1** o da **x**. Per il **TASM** invece, i nomi dei membri di una struttura hanno visibilita' globale (estesa a tutto il modulo di appartenenza), e quindi non possono essere ridefiniti nello stesso modulo; per maggiori dettagli, si consiglia di fare riferimento alla documentazione dell'assembler che si sta utilizzando.

12.3.2 La direttiva UNION

Passiamo ora alla direttiva UNION (unione) attraverso la quale possiamo creare aggregati di dati, molto simili alle strutture; le UNION dell'Assembly equivalgono alle union del C/C++ e ai record varianti del Pascal.

La differenza fondamentale che esiste tra una **STRUC** e una **UNION** sta nel fatto che tutti i membri di una **UNION** vengono sovrapposti tra loro in modo che condividano lo stesso offset iniziale in memoria; questo tipo di aggregato quindi e' molto utile quando si ha bisogno di una variabile che in fase di esecuzione di un programma, assume formati diversi (**BYTE**, **WORD**, etc).

Anche nel caso delle **UNION** esistono delle incompatibilita' tra **MASM** e **TASM**, comprese quelle gia' elencate per le **STRUC**; per evitare questo problema, la cosa migliore da fare consiste nell'effettuare le varie inizializzazioni nel blocco codice del programma.

Come si puo' facilmente intuire, nel caso delle **UNION** possiamo inizializzare solo un membro per volta; la Figura 20 mostra un esempio di dichiarazione di una unione.

Figura 20 - Direttiva UNION				
Union1 UNION				
varUn1	db	?		
varUn2	dw	?		
varUn3	dd	?		
Union1 END	S			

Osserviamo che Union1 dichiara una UNION formata da un membro di tipo BYTE, uno di tipo WORD e uno di tipo DWORD; se ora definiamo in un segmento di programma una istanza VarUnion1 di Union1, l'assembler riserva a questa istanza uno spazio la cui ampiezza in bit e' pari a quella del membro piu' grande di Union1. Come possiamo notare in Figura 20, il membro piu' grande di Union1 e' varUn3 che ha una ampiezza di 32 bit; lo spazio da 32 bit riservato dall'assembler e' sufficiente a contenere uno qualunque dei tre membri di Figura 20. Per la definizione di varUnion1 utilizziamo la forma compatibile con MASM e TASM, e cioe':

varUnion1 Union1 < >

In questo caso stiamo dicendo all'assembler che per l'inizializzazione di **varUnion1** utilizziamo i valori predefiniti di Figura 20; a questo punto, nel blocco codice del programma possiamo scrivere ad esempio:

MOV DS:varUnion1.varUn2, 2BFFh

Abbiamo quindi inizializzato il membro **varUn2** di tipo **WORD**; supponendo che **varUnion1** si trovi all'offset **00D4h** di un segmento di programma, allora questa **UNION** assumera' in memoria lo schema illustrato in Figura 21.

Figura 21 - varUnion1 in memoria					
				varUn1	
Membro	_	_	varUn2		
	varUn3				
Contenuto	?	?	2Bh	FFh	
Offset	00D7h	00D6h	00D5h	00D4h	

Osserviamo subito che i tre membri di **varUnion1** condividono tutti lo stesso offset iniziale **00D4h**; siccome abbiamo inizializzato il membro **varUn2** a **16** bit, solamente i primi **16** bit di **varUnion1** sono significativi. In sostanza, subito dopo l'inizializzazione, solamente il membro **varUnion1.varUn2** contiene un dato valido; durante la fase di esecuzione del programma, possiamo alterare in qualunque momento questa situazione scrivendo ad esempio:

MOV DS:varUnion1.varUn1, 2Fh

Subito dopo l'esecuzione di questa istruzione, la locazione di Figura 21 assume l'aspetto mostrato in Figura 22.

Figura 22 - varUnion1 in memoria					
		varUn1			
Membro	_	_	varUn2		
	varUn3				
Contenuto	?	?	?	2Fh	
Offset	00D7h	00D6h	00D5h	00D4h	

Da questo momento, solamente **varUnion1.varUn1** contiene un dato valido; questa situazione permane sino alla prossima modifica di **varUnion1**.

Possiamo dire quindi che, durante la fase di esecuzione del programma, **varUnion1** puo' essere utilizzata per contenere a scelta, un dato a **8** bit, oppure un dato a **16** bit, oppure un dato a **32** bit; chiaramente, e' compito del programmatore tenere traccia del membro che e' valido in un determinato momento.

Una **UNION** puo' contenere tra i suoi membri anche una o piu' **STRUC**; a sua volta, ogni **STRUC** innestata puo' contenere altre strutture innestate, o anche altre unioni innestate. La gestione di questi innesti e' tanto piu' complessa quanto piu' sono "contorti" gli innesti stessi; in ogni caso, raramente si ha bisogno di strutture dati cosi' complicate.

La Figura 23 illustra un esempio di **UNION** che contiene tra i suoi membri anche una **STRUC**; anche in questo caso ricorriamo alla inizializzazione compatibile con **MASM** e **TASM**.

Figura 23 - UNI		TRU	JС	inn	est	ata
Arancio Limone		?				
Agrumi ENI	OS					
Frutta UN	ION					
Mela Pera Ciliegia Altro	dd		? ? ? <	?,	?	>
Frutta ENI	OS					

La UNION chiamata Frutta puo' contenere un BYTE di nome Mela, oppure una WORD di nome Pera, oppure una DWORD di nome Ciliegia, oppure una struttura Agrumi di nome Altro; la struttura Agrumi a sua volta e' formata da due DWORD e occupa quindi 64 bit.

In seguito a questa dichiarazione, possiamo utilizzare il nome **Frutta** per definire le istanze di questa **UNION**; nel segmento dati del nostro programma possiamo scrivere ad esempio: varFrutta1 Frutta < >

Quando l'assembler incontra questa definizione, riserva a **varFrutta1** uno spazio sufficiente a contenere il membro piu' grande dell'unione **Frutta**; dalla Figura 23 si rileva che il membro piu' grande e' **Altro** che occupa **64** bit.

Nel segmento di codice del nostro programma possiamo ora procedere con l'inizializzazione di uno dei membri di **varFrutta1**; supponendo di voler inizializzare per primo il membro **Pera** a **16** bit, possiamo scrivere ad esempio:

MOV DS:varFrutta1.Pera, 8B21h

Nell'ipotesi che **varFrutta1** si trovi all'offset **00C8h** di un segmento di programma, allora questa **UNION** assumera' in memoria lo schema illustrato in Figura 24.

Figura 24 - varFrutta1 in memoria										
Membro	_ Pera									
MEIIDIO		-	_		Ciliegia					
		Lin	ione		Arancio					
Contenuto	? ? ?				?	?	8Bh	21h		
Offset	00CFh	00CEh	00CDh	00CCh	00CBh	00CAh	00C9h	00C8h		

Da questo momento, solamente **varFrutta1.Pera** contiene un dato valido; questa situazione permane sino alla prossima modifica di **varFrutta1**. Ad un certo punto della fase di esecuzione, possiamo decidere di alterare la situazione di Figura 24, inizializzando **varFrutta1.Altro**; possiamo scrivere ad esempio:

```
MOV DS:varFruttal.Altro.Arancio, 3FAB819Ch e:
MOV DS:varFruttal.Altro.Limone, 6DF934E1h
```

Dopo l'esecuzione di queste istruzioni, la locazione di memoria di Figura 24 assume l'aspetto mostrato in Figura 25.

Figura 25 - varFrutta1 in memoria										
		Mela								
Membro		Pera								
		-	_		Ciliegia					
		Lin	one		Arancio					
Contenuto	6Dh	F9h	34h	E1h	3Fh	ABh	81h	9Ch		
Offset	00CFh	00CEh	00CDh	00CCh	00CBh	00CAh	00C9h	00C8h		

Da questo momento, solamente **varFrutta1.Altro** contiene un dato valido; questa situazione permane sino alla prossima modifica di **varFrutta1**.

Tutte le considerazioni appena illustrate per le **UNION**, sono valide anche per le **STRUC**; dagli esempi che sono stati presentati si puo' anche constatare che seguendo la logica, la gestione di questi aggregati complessi non presenta grosse difficolta'. Nei casi piu' contorti, possiamo semplificarci notevolmente la vita tracciando su un foglio di carta uno schema della locazione di memoria che contiene l'aggregato che vogliamo gestire; gli schemi come quelli di Figura 22 o di Figura 25, ci permettono anche di capire meglio il modo di lavorare della **CPU**.

12.3.3 La direttiva RECORD

Attraverso la direttiva **RECORD** possiamo dichiarare una struttura contenente una sequenza di dati, ciascuno dei quali puo' avere una differente ampiezza in bit; questa direttiva si rivela molto utile nel momento in cui abbiamo la necessita' di compattare nel piu' piccolo spazio possibile, una numerosa serie di informazioni. Un esempio pratico e' rappresentato dal registro **FLAGS** della **CPU**, dove ogni singolo bit ha un preciso significato; il registro **FLAGS** puo' essere visto quindi come un classico esempio di **RECORD**.

La sintassi da utilizzare per la dichiarazione di un **RECORD** e' la seguente:

```
NomeRecord RECORD NomeMembro1: ampiezza1, NomeMembro2: ampiezza2, ...
```

Consideriamo ad esempio la seguente dichiarazione:

```
RecData RECORD Giorno: 5, Mese: 4, Anno: 11
```

Il record **RecData** memorizza in forma compatta una data del calendario; sono presenti tre membri destinati a memorizzare il giorno, il mese e l'anno corrente. Osserviamo che:

- * il membro Giorno e' formato da 5 bit e puo' quindi contenere un valore compreso tra 0 e 31;
- * il membro Mese e' formato da 4 bit e puo' quindi contenere un valore compreso tra 0 e 15;
- * il membro Anno e' formato da 11 bit e puo' quindi contenere un valore compreso tra 0 e 2047.

Attraverso la dichiarazione **RecData** possiamo ora definire istanze di questo **RECORD**; la sintassi da utilizzare e' la stessa delle strutture. Supponiamo ad esempio di voler creare l'istanza **varData1** che codifica la data **24/10/2003** (in binario **11000b/1010b/11111010011b**); in un segmento del nostro programma possiamo scrivere allora:

```
varDatal RecData < 24, 10, 2003 >
```

Quando l'assembler incontra questa definizione, riserva uno spazio sufficiente a contenere l'intero **RECORD**; nel caso delle **CPU 80286** e inferiori, l'ampiezza di un **RECORD** puo' essere di **8** o **16** bit. Con le **CPU 80386** e superiori si puo' avere anche una ampiezza di **32** bit; l'assembler, eventualmente, incrementa la dimensione complessiva del **RECORD**, in modo da portarla a **8** bit, **16** bit o **32** bit. Questo incremento viene ottenuto inserendo un numero adeguato di zeri alla sinistra del **RECORD** stesso; nel caso di **varData1**, la dimensione complessiva e':

5 + 4 + 11 = 20 bit.

Siccome questa dimensione e' maggiore di 16 bit, l'assembler crea una locazione di memoria da 32 bit aggiungendo 12 zeri alla sinistra del **RECORD**; naturalmente, in questo caso dobbiamo disporre almeno di una **CPU 80386**.

Nota importante.

Bisogna prestare particolare attenzione al fatto che, a differenza di quanto accade con le **STRUC**, i vari membri di un **RECORD** formano un unico numero binario; nel caso quindi del nostro esempio, **Anno** rappresenta la parte meno significativa di **varData1**, mentre **Giorno** rappresenta la parte piu' significativa. La definizione di **varData1** crea quindi una locazione di memoria contenente il numero binario **110001011111010011b**; in pratica, e' come se il programmatore avesse scritto:

varDatal DD 0000000000001100010111111010011b

Nell'ipotesi che **varData1** si trovi in memoria all'offset **008Dh** di un segmento di programma, si ottiene la situazione illustrata in Figura 26.

Figura 26 - varData1 in memoria										
Membro	_		Giorno	Mese	Anno					
Contenuto	00000000	0000	1 1 0 0 0	0 1 0 1 0	1 1 1 1	1010011				
Offset	0090h	008Fh	C	008Eh	0	08Dh				

Osserviamo ancora una volta che **Anno** occupa gli **11** bit meno significativi di **varData1**, mentre **Giorno** occupa i **5** bit piu' significativi; subito dopo **Giorno** troviamo inoltre i **12** zeri aggiunti dall'assembler.

In teoria, per accedere ai membri di un **RECORD** si puo' utilizzare la stessa sintassi gia' vista per le strutture; le versioni piu' recenti di **MASM** e **TASM** non permettono pero' questa possibilita'. Del resto, osservando la Figura 26 si puo' facilmente constatare che non e' possibile maneggiare i membri di un **RECORD** come si fa' con le strutture; il programmatore deve quindi trattare un **RECORD** come se fosse un singolo numero binario dove ogni gruppo di bit ha un preciso significato. Nei capitoli successivi verranno illustrate numerose istruzioni che ci permettono di accedere in lettura e in scrittura a uno o piu' bit di una locazione di memoria.

12.3.4 La direttiva DUP

Attraverso la direttiva **DUP** e' possibile "replicare" un oggetto che puo' essere, un dato semplice, un aggregato di dati, o persino un'altra direttiva **DUP** seguita da un ulteriore oggetto da replicare; a differenza di quanto accade con **STRUC**, **UNION** e **RECORD** che vengono usate nelle dichiarazioni, la direttiva **DUP** deve essere inserita in un segmento di programma in quanto comporta la definizione di un aggregato di dati, con conseguente allocazione della memoria.

La sintassi generale per **DUP** e' la seguente:

```
NomeSimbolico DIRETTIVA Repliche DUP ( Oggetto )
```

La **DIRETTIVA** e' una di quelle illustrate in Figura 10 e in Figura 13, oppure il nome simbolico di una **STRUC**, **UNION**, **RECORD**, etc; il valore immediato **Repliche** indica il numero di oggetti da replicare.

Gli oggetti replicati con **DUP** vengono disposti in memoria in modo consecutivo e contiguo; indicando con **Dimensione**(**Oggetto**) la dimensione in byte di **Oggetto**, possiamo dire allora che la memoria complessiva da allocare e' pari al prodotto:

```
Repliche * Dimensione(Oggetto)
```

Consideriamo il seguente esempio:

VettWord1 DW 4 DUP (03FDh)

Quando l'assembler incontra questa definizione, riserva uno spazio pari a 4 word, per un totale di 4*2=8 byte; in questo spazio vengono sistemate 4 WORD, ciascuna delle quali viene inizializzata con il valore 03FDh.

Nell'ipotesi che **VettWord1** si trovi all'offset **00F2h** di un segmento di programma, si ottiene per questa variabile la disposizione in memoria mostrata in Figura 27.

Figura 27 - VettWord1 in memoria											
Indice	3		2		1		0				
Contenuto	03h	FDh	03h	FDh	03h	FDh	03h	FDh			
Offset	00F9h	00F8h	00F7h	00F6h	00F5h	00F4h	00F3h	00F2h			

Dalla Figura 27 si rileva chiaramente che:

- * La **WORD** di indice **0** e' individuata da **VettWord1**[**0**];
- * La **WORD** di indice 1 e' individuata da **VettWord1**[2]:
- * La **WORD** di indice **2** e' individuata da **VettWord1**[**4**];
- * La WORD di indice 3 e' individuata da VettWord1[6].

Caricando in **BX** l'offset **00F2h** e ricordando l'associazione predefinita tra **BX** e **DS**, possiamo anche dire che:

- * La **WORD** di indice **0** e' individuata da [**BX+0**];
- * La **WORD** di indice 1 e' individuata da [**BX+2**];
- * La **WORD** di indice 2 e' individuata da [**BX+4**];
- * La **WORD** di indice **3** e' individuata da [**BX+6**].

Una sequenza consecutiva e contigua di oggetti, tutti della stessa natura, viene chiamata **vettore**; ogni oggetto appartenente ad un vettore prende il nome di **elemento**.

L'esempio appena illustrato ci permette di sottolineare una importante differenza che esiste tra l'**Assembly** e i linguaggi di alto livello nella gestione dei vettori; nei linguaggi di alto livello, i **4**

elementi di Figura 27 vengono individuati dai nomi:

VettWord1[0], VettWord1[1], VettWord1[2], VettWord1[3].

Il calcolo degli spiazzamenti viene affidato in questo caso al compilatore o all'interprete; nel caso ad esempio di **VettWord1**[3], l'indice 3 viene moltiplicato per 2 (dimensione in byte di ogni elemento del vettore), in modo da ottenere **VettWord1**[6].

In **Assembly** invece, tutti questi calcoli spettano al programmatore; del resto, l'**Assembly** viene utilizzato proprio da chi vuole avere il controllo totale sul programma che sta scrivendo!

Passiamo ora ad un esempio piu' impegnativo; in riferimento alla struttura **Rect** dichiarata in Figura 17, consideriamo la seguente definizione:

```
VettRect1 Rect 10 DUP ( < > )
```

Davanti a questa definizione, l'assembler non si spaventa per niente e crea uno spazio sufficiente per contenere 10 strutture Rect; ogni Rect occupa 8 byte, per cui la memoria totale allocata dall'assembler e' pari a 10*8=80 byte.

Supponendo che **VettRect1** si trovi all'offset **00F6h** di un segmento di programma, allora questo vettore di oggetti **Rect** verra' disposto in memoria secondo lo schema di Figura 28; in questa figura, per ovvie ragioni vengono mostrati solamente i primi due **Rect** del vettore.

Figura 28 - VettRect1 in memoria																
Indice	1	0														
Membro		p	2			p	1		p2 p1				1			
MEIIDIO	J	y		K	y x		X	y		X		y		X		
Contenuto	?	?	?	?	?	?	?	?	?	?	?	?	?	?	?	?
Offset	0105h	0104h	0103h	0102h	0101h	0100h	00FFh	00FEh	00FDh	00FCh	00FBh	00FAh	00F9h	00F8h	00F7h	00F6h

Analizzando la Figura 28 rileviamo che il **Rect** di indice **0** e' individuato da **VettRect1[0]**; di conseguenza:

VettRect1[0].p1 rappresenta il **Point2d** che si trova all'offset:

00F6h + 0000h + 0000h = 00F6h

VettRect1[0].p1.x rappresenta la **WORD** che si trova all'offset:

00F6h + 0000h + 0000h + 0000h = 00F6h

VettRect1[0].p1.y rappresenta la **WORD** che si trova all'offset:

00F6h + 0000h + 0000h + 0002h = 00F8h

Analogamente:

VettRect1[0].p2 rappresenta il **Point2d** che si trova all'offset:

00F6h + 0000h + 0004h = 00FAh

VettRect1[0].p2.x rappresenta la **WORD** che si trova all'offset:

00F6h + 0000h + 0004h + 0000h = 00FAh

VettRect1[0].p2.y rappresenta la **WORD** che si trova all'offset:

00F6h + 0000h + 0004h + 0002h = 00FCh

Sempre dalla Figura 28 rileviamo che ogni **Rect** occupa **8** byte, per cui il **Rect** di indice **1** e' individuato da **VettRect1[8]**; di conseguenza:

```
VettRect1[8].p1 rappresenta il Point2d che si trova all'offset: 00F6h + 0008h + 0000h = 00FEh

VettRect1[8].p1.x rappresenta la WORD che si trova all'offset: 00F6h + 0008h + 0000h + 0000h = 00FEh

VettRect1[8].p1.y rappresenta la WORD che si trova all'offset: 00F6h + 0008h + 0000h + 0002h = 0100h
```

Analogamente:

```
VettRect1[8].p2 rappresenta il Point2d che si trova all'offset: 00F6h + 0008h + 0004h = 0102h

VettRect1[8].p2.x rappresenta la WORD che si trova all'offset: 00F6h + 0008h + 0004h + 0000h = 0102h

VettRect1[8].p2.y rappresenta la WORD che si trova all'offset: 00F6h + 0008h + 0004h + 0002h = 0104h
```

Per accedere agli altri **Rect** si utilizza lo stesso meccanismo; infatti, il **Rect** di indice 2 e' individuato da **VettRect1[16]**, il **Rect** di indice 3 e' individuato da **VettRect1[24]** e cosi' via.

Volendo utilizzare i registri puntatori, possiamo porre **BX=00F6h**; a questo punto osserviamo che:

```
VettRect1[Indice*8].p1.x equivale a [BX+(Indice*8)+0+0];
VettRect1[Indice*8].p1.y equivale a [BX+(Indice*8)+0+2];
VettRect1[Indice*8].p2.x equivale a [BX+(Indice*8)+4+0];
VettRect1[Indice*8].p2.y equivale a [BX+(Indice*8)+4+2].
```

Volendo trasferire ad esempio in **AX** il contenuto del membro **p2.y** del **Rect** di indice **3**, dobbiamo scrivere l'istruzione:

```
MOV AX, [BX+(3*8)+4+2]
```

L'espressione (3*8)+4+2 non comporta nessuna perdita di tempo in quanto viene risolta dall'assembler in fase di assemblaggio del programma; alla fine viene generato un codice macchina contenente un semplice effective address del tipo [BX+Disp16].

Come e' stato detto in precedenza, l'oggetto replicato da **DUP** puo' essere persino un'altra direttiva **DUP** seguita da un ulteriore oggetto da replicare; possiamo scrivere ad esempio:

```
MatrWord1 DW 5 DUP (8 DUP (72F8h))
```

In questo modo stiamo chiedendo all'assembler di replicare 5 oggetti, ciascuno dei quali e' un vettore di 8 WORD che valgono tutte 72F8h; complessivamente abbiamo bisogno quindi di 5*8=40 word, per un totale di 40*2=80 byte.

Un "vettore di vettori" prende il nome di **matrice** o **vettore bidimensionale**; ogni oggetto della matrice prende il nome di **elemento**.

Figura 29 - Matrice MatrWord1

Colonna

0 1 2 3 4 5 6 7

0 72F8h 7

La matrice **MatrWord1** puo' essere schematizzata simbolicamente come in Figura 29.

Naturalmente, **MatrWord1** viene disposta in memoria, non come in Figura 29, ma come una sequenza di **5*8=40 WORD** consecutive e contigue; il programmatore **Assembly** e' libero di gestire come meglio crede questa disposizione. Diversi linguaggi di alto livello dispongono in memoria le matrici, come una sequenza consecutiva e contigua di righe; in questo caso si dice che la matrice e' **row ordered** (ordinata per righe). Altri linguaggi invece, dispongono in memoria le matrici, come una sequenza consecutiva e contigua di colonne; in questo caso si dice che la matrice e' **column ordered** (ordinata per colonne).

72F8h||72F8h||72F8h||72F8h||72F8h||72F8h||72F8h|

Tornando a **MatrWord1**, possiamo osservare che i vari elementi di questa matrice sono individuati dalla sequenza:

MatrWord1[0], MatrWord1[2], MatrWord1[4], ...

Se abbiamo tracciato su un foglio di carta uno schema come quello di Figura 29, si presenta il problema di come risalire all'indirizzo di memoria dell'elemento che si trova all'incrocio tra un certo indice di riga e un certo indice di colonna; in sostanza, dato l'elemento di Figura 29 che si trova all'incrocio tra la riga **i** e la colonna **j**, vogliamo determinare lo spiazzamento del corrispondente elemento che si trova in memoria.

Indicando con **Dimensione**(**elemento**) la dimensione in byte di ciascun elemento della matrice, la formula da utilizzare e' la seguente:

```
Spiazzamento = ((i * numero colonne) + j) * Dimensione(elemento)
```

Naturalmente, lo **Spiazzamento** cosi' calcolato deve essere sommato all'offset da cui inizia **MatrWord1** in memoria; ad esempio, l'elemento che si trova all'incrocio tra la riga **i=3** e la colonna **j=4**, corrisponde a:

```
MatrWord1[((3*8)+4)*2] cioe' MatrWord1[56]
```

La direttiva **DUP** puo' essere utilizzata anche come membro di una **STRUC** o di una **UNION**; la Figura 30 mostra un esempio pratico che fa' riferimento al **RECORD RecData** definito in precedenza.

```
Figura 30 - Uso di DUP nelle strutture

Automobile STRUC

CodModello dw ?
Cilindrata dw ?
Cavalli dw ?
Revisioni RecData 10 DUP ( < > )

Automobile ENDS
```

Questa struttura e' formata da 3 word e da un vettore di 10 RecData; ogni RecData occupa 32 bit (4 byte), per cui la dimensione totale di Automobile e' pari a:

```
2 + 2 + 2 + (10 * 4) = 6 + 40 = 46 byte.
```

In un segmento di programma possiamo ora creare delle istanze di **Automobile**; la seguente definizione:

```
FerrariF3000 Automobile 20 DUP ( < > )
```

crea un vettore di **20** strutture **Automobile**; questo vettore richiede quindi **46*20=920** byte di memoria

I vari elementi di questo vettore sono:

FerrariF3000[0] FerrariF3000[46] FerrariF3000[92] FerrariF3000[138]

.....

In relazione all'elemento **FerrariF3000[46]**, e tenendo presente che ogni **RecData** occupa **4** byte, possiamo dire che i vari elementi del vettore **Revisioni** sono:

FerrariF3000[46].Revisioni[0] FerrariF3000[46].Revisioni[4] FerrariF3000[46].Revisioni[8] FerrariF3000[46].Revisioni[12]

.....

Volendo inserire in FerrariF3000[46].Revisioni[0] la data 12/03/2008 (in binario 01100b/0011b/11111011000b), possiamo scrivere l'istruzione:

```
MOV DS:FerrariF3000[46].Revisioni[0], 011000011111111011000b
```

Osserviamo che ogni elemento **Revisioni[i]** e' una **DWORD**; di conseguenza, l'assembler e' in grado di rilevare che questa istruzione rappresenta un trasferimento dati da **Imm32** a **Mem32**.

Utilizzando numerose direttive **DUP** innestate, si possono ottenere vettori tridimensionali, quadridimensionali, etc; tutto cio' si applica non solo a oggetti semplici, ma anche a oggetti di tipo struttura, unione, etc. In questo modo si ottengono aggregati di dati particolarmente complessi; la dimensione complessiva di ciascuno di questi aggregati non deve superare **65536** byte.

12.3.5 Creazione diretta di vettori monodimensionali e multidimensionali

Tutte le definizioni effettuate con la direttiva **DUP** possono essere ottenute anche in modo diretto; cio' e' possibile in quanto, in fase di definizione di un dato, l'assembler ci permette di specificare una lista formata da uno o piu' inizializzatori separati da virgole.

Ad esempio, la definizione:

```
VettWord1 DW 8 DUP ( 03BCh ) equivale a:
```

```
VettWord1 DW 03BCh, 03BCh, 03BCh, 03BCh, 03BCh, 03BCh, 03BCh
```

Anche in questo caso quindi, l'assembler crea una locazione di memoria da 8 word, nella quale vengono disposte in modo consecutivo e contiguo, 8 WORD inizializzate tutte con il valore fisso 03BCh.

Il vantaggio del metodo diretto sta nel fatto che possiamo specificare una lista di inizializzatori, tutti diversi tra loro; possiamo scrivere ad esempio:

```
VettWord1 DW 2800, 3500, 1890, 3961, 8767, 9945, 1998, 6780
```

Se vogliamo simulare una matrice da 4*10 BYTE, possiamo ricorrere alla direttiva DUP scrivendo: MatrBytel DB 4 DUP (10 DUP (0))

Volendo utilizzare il metodo diretto, possiamo assegnare un valore diverso ad ogni elemento della matrice; in questo modo si ottiene la situazione mostrata in Figura 31 (ricordiamo che i nomi simbolici da assegnare ai dati sono facoltativi).

Figura 31 - Definizione di MatrByte1												
MatrByte1	db	3,	5,	4,	9,	2,	2,	1,	4,	4,	8	
	db	1,	8,	8,	8,	4,	3,	2,	1,	Ο,	0	
	db	4,	4,	2,	2,	7,	5,	3,	8,	9,	9	
	db	2,	2,	6,	8,	4,	1,	6,	8,	1,	0	

Questa matrice e' chiaramente ordinata per righe

Capitolo 13 - Assembling & Linking

Lo scopo di questo capitolo e' quello di illustrare il procedimento che bisogna seguire, per convertire in formato eseguibile un programma scritto in linguaggio **Assembly**; a tale proposito, ci serviremo del modello presentato nel precedente capitolo.

13.1 Programma Assembly di esempio

La Figura 1 illustra un programma di esempio chiamato **EXETEST.ASM**, a partire dal quale otterremo l'eseguibile finale; questo programma fa' riferimento ai vari dati, elementari e complessi, illustrati nel precedente capitolo.

Figura 1 - Programma Assembly di esempio

```
;-----;
; File exetest.asm
; Esempio di programma Assembly in formato EXE
;######### direttive per l'assembler ###########
 ; set di istruzioni a 32 bit
;####### dichiarazione tipi e costanti ########
STACK SIZE = 0400h
 ; 1024 byte per lo stack
; dichiarazione record RecData
RecData RECORD Giorno: 5, Mese: 4, Anno: 11
; dichiarazione struttura Rect
Point2d STRUC
 dw ?
 dw
Point2d ENDS
Rect STRUC
  p1 Point2d < ?, ? > p2 Point2d < ?, ? >
Rect ENDS
; dichiarazione struttura Automobile
Automobile STRUC
  CodModello dw
  Cilindrata dw ?
  Cavalli dw ? Revisioni RecData 10 DUP ( < > )
Automobile ENDS
```

```
SEGMENT PARA PUBLIC USE16 'DATA'
DATASEGM
;---- inizio definizione variabili statiche -----
 db
 0bh
varByte
 ; intero a 1 byte
 0abcdh
 ; intero a 2 byte
varWord
 dw
varDword
 12345678h
 ; intero a 4 byte
 dd
varQword
 ; intero a 6 byte
 123456789abcdef0h
 dq
 00001111222233334444h
 ; intero a 10 byte
varTbyte
 dt
varFloat32 dd
 3.14
 ; reale a 4 byte
varFloat64 dq
 -5.12345E-200
 ; reale a 8 byte
 < 12, 06, 2001 >
DataViaggio RecData
 ; RecData a 4 byte
varRect Rect
 < >
 ; Rect a 8 byte
 10 dup ( < > )
vettRect
 Rect
 ; vettore di 10 Rect
FiatPanda Automobile < >
vettAuto Automobile 20 dup ( < > )
 ; Automobile a 46 byte
 ; vettore di 20 Automobile
;----- fine definizione variabili statiche -----
DATASEGM
 ENDS
SEGMENT DWORD PUBLIC USE16 'CODE'
CODESEGM
  assume cs: CODESEGM
 ; associa CODESEGM a CS
start:
 ; entry point
 ; trasferisce DATASEGM
  mov
 ax, DATASEGM
 ; in DS attraverso AX
 ds, ax
  mov
 ds: DATASEGM
 ; associa DATASEGM a DS
  assume
;----- inizio blocco principale istruzioni -----
; inizializzazione di varRect
  mov
 varRect.pl.x, 3500
  mov
 varRect.pl.y, 8000
  mov
 varRect.p2.x, 6850
 varRect.p2.y, 9700
  mov
; inizializzazione di vettRect[0] (elemento di indice 0)
 vettRect[0].p1.x, 3cf2h
 vettRect[0].p1.y, 8dabh
  MOV
 vettRect[0].p2.x, 5c2bh
  mov
 vettRect[0].p2.y, 66f1h
  mov
; inizializzazione di vettRect[8] (elemento di indice 1)
 vettRect[8].p1.x, 93f1h
  MOV
 vettRect[8].p1.y, 359ch
  MOV
 vettRect[8].p2.x, 86ffh
  MOV
 vettRect[8].p2.y, 12bch
  MOV
; inizializzazione di FiatPanda
  MOV
 FiatPanda.CodModello, 3518
```

```
FiatPanda.Cilindrata, 1000
  mov.
 FiatPanda.Cavalli, 45
  mov
; inizializzazione di FiatPanda.Revisioni[0] con la data
; 12/3/2008 = 1100b/00011b/11111011000b
 FiatPanda.Revisioni[0], 110000011111111011000b
  mov
; inizializzazione di FiatPanda.Revisioni[4] con la data
; 12/3/2010 = 1100b/00011b/11111011010b
 FiatPanda.Revisioni[4], 110000011111111011010b
  mov
; inizializzazione di vettAuto[0] (elemento di indice 0)
 vettAuto[0].CodModello, 2243
  mov
 vettAuto[0].Cilindrata, 2000
  mov
 vettAuto[0].Cavalli, 120
  mov
 vettAuto[0].Revisioni[0], 110000011111111011000b
  mov
 vettAuto[0].Revisioni[4], 110000011111111011010b
 vettAuto[0].Revisioni[8], 110000011111111011100b
  mov
; inizializzazione di vettAuto[46] (elemento di indice 1)
 vettAuto[46].CodModello, 2244
  mov
  mov
 vettAuto[46].Cilindrata, 2500
 vettAuto[46].Cavalli, 170
  mov
 vettAuto[46].Revisioni[0], 110000011111111011000b
  mov
 vettAuto[46].Revisioni[4], 110000011111111011010b
  mov.
 vettAuto[46].Revisioni[8], 110000011111111011100b
  mov.
; somma a 32 bit tra varDword e DataViaggio
 eax, varDword
  mov
  add
 eax, DataViaggio
; somma a 16 bit tra varWord e i primi 16 bit di DataViaggio
  mov
 ax, varWord
 ax, word ptr DataViaggio[0]
  add
; somma a 16 bit tra varWord e i secondi 16 bit di DataViaggio
  mov
 ax, varWord
 ax, word ptr DataViaggio[2]
  add
; somma a 8 bit tra varByte e i primi 8 bit di DataViaggio
 al, varByte
  mov
 al, byte ptr DataViaggio[0]
  add
; somma a 8 bit tra varByte e i secondi 8 bit di DataViaggio
  mov
 al, varByte
  add
 al, byte ptr DataViaggio[1]
; somma a 8 bit tra varByte e i terzi 8 bit di DataViaggio
  mov.
 al, varByte
 al, byte ptr DataViaggio[2]
  add
; somma a 8 bit tra varByte e i quarti 8 bit di DataViaggio
```

```
al, varByte
  mov.
 al, byte ptr DataViaggio[3]
  add
; somma a 32 bit tra FiatPanda.Revisioni[4] e vettAuto[46].Revisioni[8]
  mov
 eax, FiatPanda.Revisioni[4]
  add
 eax, vettAuto[46].Revisioni[8]
; somma a 32 bit tra varDword e vettAuto[46].Revisioni[8]
 eax, varDword
  mov
 eax, vettAuto[46].Revisioni[8]
  add
; somma a 16 bit tra varWord e i primi 16 bit di vettAuto[46].Revisioni[8]
  mov
 ax, varWord
  add
 ax, word ptr vettAuto[46].Revisioni[8+0]
; somma a 16 bit tra varWord e i secondi 16 bit di vettAuto[46].Revisioni[8]
  mov
 ax, varWord
  add
 ax, word ptr vettAuto[46].Revisioni[8+2]
; somma a 8 bit tra varByte e i primi 8 bit di vettAuto[46].Revisioni[8]
 al, varByte
  mov
  add
 al, byte ptr vettAuto[46].Revisioni[8+0]
; somma a 8 bit tra varByte e i secondi 8 bit di vettAuto[46].Revisioni[8]
 al, varByte
  mov.
 al, byte ptr vettAuto[46].Revisioni[8+1]
  add
; somma a 8 bit tra varByte e i terzi 8 bit di vettAuto[46].Revisioni[8]
  mov
 al, varByte
 al, byte ptr vettAuto[46].Revisioni[8+2]
  add
; somma a 8 bit tra varByte e i quarti 8 bit di vettAuto[46].Revisioni[8]
  mov
 al, varByte
 al, byte ptr vettAuto[46].Revisioni[8+3]
; somma a 8 bit tra i secondi 8 bit di FiatPanda. Revisioni[4] e
; i terzi 8 bit di vettAuto[46].Revisioni[8]
 al, byte ptr FiatPanda.Revisioni[4+1]
  mov
 al, byte ptr vettAuto[46].Revisioni[8+2]
  add
;----- fine blocco principale istruzioni ------
 ah, 4ch
 ; servizio Terminate Program
  mov
 al, 00h
 ; exit code = 0
  mov
 21h
 ; chiama i servizi DOS
  int.
CODESEGM
 ENDS
;############### segmento stack ##################
 SEGMENT PARA STACK USE16 'STACK'
STACKSEGM
 db
 STACK SIZE dup (?)
```

STACKSEGM ENDS

END start

Il contenuto del programma di Figura 1 e' estremamente semplice e non necessita di ulteriori spiegazioni; inoltre, attraverso i vari commenti, si possono ricavare tutte le informazioni necessarie per capire lo scopo delle varie dichiarazioni, definizioni, linee di codice, etc.

Osserviamo che, per il segmento di codice **CODESEGM**, e' stato scelto un allineamento di tipo **DWORD**; piu' avanti vedremo che questa scelta ci permettera' di analizzare alcuni aspetti molto importanti.

13.2 Installazione dell'assembler

L'installazione dell'assembler sul computer, non presenta nessuna difficolta'; nel caso piu' generale, questa fase si svolge dalla linea di comando (**prompt del DOS**). A tale proposito, molti assembler forniscono un apposito file eseguibile che svolge questo lavoro in modo automatico; durante la fase di installazione, vengono rivolte all'utente semplici domande che riguardano, in particolare, la cartella nella quale disporre i vari strumenti (assembler, linker, debugger, etc).

Nel caso del **TASM**, il file che si occupa dell'installazione si chiama in genere **INSTALL.EXE**; se si ha a disposizione una versione del **TASM** fornita su floppy disk, bisogna innanzi tutto posizionarsi sul primo dischetto, impartendo dal **prompt del DOS** il comando:

A questo punto, si puo' lanciare l'installazione con il comando: INSTALL

Nel caso del **MASM32**, tutta la fase di installazione si svolge dall'interfaccia grafica di **Windows**; a tale proposito, si possono consultare le istruzioni presenti nella sezione **Downloads** di questo sito.

Per comodita', in tutti gli esempi presentati nella sezione **Assembly Base**, si suppone che il **TASM** sia stato installato nella cartella:

C:\TASM

e che il **MASM** sia stato installato nella cartella:

C:\MASM

In questo caso, tutti gli strumenti di sviluppo (assembler, linker, debugger, etc), vengono sistemati nelle cartelle:

C:\TASM\BIN

e:

C:\MASM\BIN

13.3 Scrittura del codice sorgente

Come gia' sappiamo, per la scrittura del codice sorgente dobbiamo munirci di un apposito **editor** capace di gestire file rigorosamente in formato testo semplice <u>ASCII</u>; qualsiasi altro formato di file, non viene accettato, ne' da **TASM**, ne' da **MASM**.

La scelta dell'editor e' una questione di gusti personali; in generale, e' consigliabile l'uso di un editor rivolto esplicitamente allo sviluppo dei programmi. Infatti, questi particolari editor sono dotati di caratteristiche che si rivelano di grande aiuto per il programmatore; tra le caratteristiche piu' utili si possono citare, il supporto del **copia/incolla**, la gestione delle tabulazioni (per l'indentazione del codice), la possibilita' di interagire facilmente con il **prompt del DOS**, etc.

Si possono utilizzare ad esempio, gli editor forniti in dotazione ai compilatori e agli interpreti C,

Pascal, **BASIC**, etc; bisogna pero' prestare particolare attenzione al fatto che alcuni di questi editor (come quelli del **Visual Basic** o del **Quick Basic**), salvano il codice sorgente in un formato binario che risulta illeggibile con altri editor di testo.

Il **MASM32** e' dotato di un ottimo editor integrato e altamente configurabile, che si chiama **QEDITOR.EXE**; per avviarlo, basta un doppio click sull'icona del file **QEDITOR.EXE** che si trova nella cartella:

C:\MASM32

Un'altra possibilita' consiste nello scaricare da **Internet** uno dei numerosi editor per programmatori; molti di questi editor sono scaricabili e utilizzabili con licenza **freeware**.

In caso di necessita', si rivela validissimo anche l'editor fornito con il **DOS**; a tale proposito, dal **prompt del DOS** bisogna impartire il comando:

edit

Una volta che abbiamo l'editor a disposizione, possiamo procedere con la scrittura del codice sorgente; a tale proposito, e' sufficiente eseguire un **copia/incolla** dalla Figura 1 all'editor stesso (questo sistema non funziona con l'editor del **DOS**).

Il codice sorgente cosi' ottenuto, deve essere salvato con il nome **EXETEST.ASM**; per convenzione, un file con estensione **ASM** rappresenta un modulo contenente codice sorgente **Assembly**. Ogni linguaggio di programmazione, utilizza alcune estensioni predefinite per i file che contengono il codice sorgente; nel linguaggio **C** si utilizza l'estensione **C**, nel **C**++ si utilizza l'estensione **CPP**, nel **Pascal** si utilizza l'estensione **PAS** e cosi' via. L'estensione predefinita per i file che contengono codice sorgente **Assembly** e' appunto **ASM**; queste regole non sono obbligatorie, ma e' sempre meglio rispettarle per poter individuare facilmente i vari tipi di file.

Per comodita', e' opportuno crearsi una cosiddetta **cartella di lavoro**, nella quale disporre il codice sorgente dei propri programmi **Assembly**; in tutti gli esempi presentati nella sezione **Assembly Base**, si suppone che le cartelle di lavoro siano:

C:\TASM\ASMBASE

e:

C:\MASM\ASMBASE

13.4 La fase di assemblaggio (assembling)

La fase di assemblaggio viene svolta, ovviamente, da uno strumento chiamato **assembler** (assemblatore); nel caso del **TASM**, l'assembler si chiama **TASM.EXE**, mentre nel caso del **MASM**, l'assembler si chiama **ML.EXE**.

Entrambi gli assembler funzionano dal **prompt del DOS** o **command line** (linea di comando); come sappiamo, se si sta lavorando sotto **Windows** e' necessario aprire una **DOS Box** attraverso il menu:

```
Start - Programmi - Prompt di MS-DOS
```

Per poter interagire al meglio con **Windows**, si consiglia di configurare la **DOS Box** in modalita' **finestra**; per fare questo bisogna:

- 1) cliccare con il tasto destro del mouse sul menu **Prompt di MS-DOS**;
- 2) nel menu che si apre, selezionare **Proprieta'**;
- 3) nella finestra **Proprieta'**, selezionare la sezione **Schermo**;
- 4) scegliere le opzioni Finestra, Dimensioni Iniziali: 50 righe e Visualizza la barra degli strumenti;
- 5) premere i pulsanti Applica e OK.

A questo punto, possiamo lanciare il **Prompt del DOS** in modalita' finestra; per una migliore resa estetica, si consiglia di selezionare il font **8x12** attraverso il pulsante dei font della **DOS Box**

(questo font e' adatto ad una risoluzione dello schermo pari a **1024x768**). Per chiudere la **DOS Box** e' necessario impartire il comando:

exit

Il compito fondamentale svolto dall'assembler consiste nel convertire il codice sorgente di un modulo **Assembly**, in un formato binario che prende il nome di **object code** (codice oggetto); come vedremo tra breve, il codice oggetto contiene, oltre al codice macchina, anche una numerosa serie di informazioni necessarie al **linker** per poter svolgere la fase successiva.

Per prendere confidenza con gli assembler di **TASM** e **MASM**, dal **prompt del DOS** possiamo impartire i comandi:

```
c:\tasm\bin\tasm /?
0:
c:\masm\bin\ml /?
```

In questo modo, si ottiene la lista delle opzioni che si possono passare ai rispettivi assembler; attraverso l'uso di queste opzioni, e' possibile pilotare il comportamento dell'assembler in base alle nostre specifiche esigenze.

Procediamo ora con la fase di assemblaggio del modulo **EXETEST.ASM** che, in precedenza, abbiamo salvato nella cartella **ASMBASE**; prima di tutto dobbiamo posizionarci nella stessa cartella **ASMBASE** impartendo dal **prompt del DOS** il comando:

```
cd c:\tasm\asmbase
0:
cd c:\masm\asmbase
```

Una volta che ci siamo posizionati nella cartella di lavoro, possiamo finalmente impartire i comandi per l'assemblaggio del nostro programma; nel caso del **TASM**, il comando da impartire e':

```
..\bin\tasm /l exetest.asm
```

mentre nel caso del MASM, il comando da impartire e':

```
..\bin\ml /c /Fl exetest.asm
```

Premendo ora il tasto [Invio], parte la fase di assemblaggio del modulo EXETEST.ASM; in questa fase, l'assembler verifica anche la presenza di eventuali errori nel codice sorgente. Per ogni eventuale errore che viene individuato, l'assembler genera una serie di messaggi che indicano, il tipo di errore, e in quale linea del codice sorgente si e' verificato il problema; in questo caso, bisogna tornare nell'editor per apportare le necessarie correzioni al codice sorgente.

L'assembler individua principalmente due tipi di errore, e cioe', errori **sintattici** ed errori **semantici**; gli errori sintattici sono in pratica gli errori di battitura che vengono commessi dal programmatore. Ad esempio, per sbaglio si puo' scrivere **MOZ** invece di **MOV**; in questo caso, l'assembler genera un messaggio di errore del tipo:

```
Syntax error
```

Gli errori semantici invece, si riferiscono a parti del codice sorgente prive di significato logico; ad esempio, una istruzione di trasferimento dati da **BL** ad **AX** (da **Reg8** a **Reg16**), puo' essere valida dal punto di vista sintattico, ma semanticamente e' priva di senso.

Sempre a proposito di errori, e' necessario sottolineare che nel caso del **TASM**, se si vogliono utilizzare ad esempio le nuove direttive mostrate nella Figura 13 del precedente capitolo, bisogna disporre della versione **5.0** o superiore di questo assembler; in questo modo si ha a disposizione, l'assembler classico **TASM.EXE**, e l'assembler avanzato **TASM32.EXE** che supporta tutte le nuove caratteristiche delle versioni piu' recenti del **MASM**.

Se il nostro codice sorgente non presenta errori, la fase di assemblaggio si conclude con la generazione del file contenente il codice oggetto; nel caso del nostro esempio, in assenza di diverse indicazioni da parte del programmatore, questo file verra' chiamato **EXETEST.OBJ**, dove l'estensione **OBJ** significa appunto **object file**.

Se si prova a caricare questo file binario in un editor di testo, verra' visualizzata una sequenza incomprensibile di simboli appartenenti al set di codici <u>ASCII</u>; gli editor di testo infatti, cercheranno di convertire in stringhe di testo quelli che, in realta', sono i codici macchina delle

istruzioni del nostro programma.

13.4.1 Il Listing File

Impartendo ora dal prompt il comando:

verra' mostrata la lista dei file presenti nella cartella **ASMBASE**; in questo modo si scopre che, oltre a **EXETEST.ASM** e **EXETEST.OBJ**, e' presente anche un terzo file chiamato **EXETEST.LST**. L'assembler ha generato questo file, perche' noi glielo abbiamo chiesto attraverso una apposita opzione di assemblaggio; si tratta dell'opzione /l per il **TASM** e /Fl per il **MASM** (l'opzione /c = compile only, indica al **MASM** di limitarsi al solo assemblaggio del file **EXETEST.ASM**).

L'opzione /I o /FI, significa generate listing, e indica all'assembler di generare un particolare file in formato testo ASCII, chiamato listing file; questo file ci offre l'eccezionale opportunita' di analizzare in dettaglio tutto il lavoro svolto da MASM e TASM nella fase di assemblaggio di un modulo Assembly. La Figura 2 mostra proprio il contenuto del file EXETEST.LST generato da TASM, che possiamo visualizzare con un normale editor di testo; l'analogo file generato da MASM e' del tutto simile.

Figura 2 - File EXETEST.LST

```
2
 ;----;
 3
 ; File exetest.asm
 ; Esempio di programmain formato EXE
 5
 6
 ;######### direttive per l'assembler ###########
 8
 9
 .386
 ; set di istruzioni a 32 bit
10
11
 ;####### dichiarazione tipi e costanti ########
 =0400
13
 STACK SIZE = 0400h
 : 1024 byte per lo stack
14
15
 ; dichiarazione record
 RecData
 RecData RECORD
17
 Giorno: 5, Mese: 4, Anno: 11
18
19
 ; dichiarazione struttura Rect
21 00000000
 Point2d STRUC
23 00000000 01*(????)
24 00000002 01*(????)
 ?
 dw
 dw
2600000004
 Point2d ENDS
28 00000000
 Rect STRUC
 p1 Point2d < ?, ? > p2 Point2d < ?, ? >
30 00000000 01*(04*(??))
31 00000004 01*(04*(??))
33 00000008
 Rect ENDS
34
35
 : dichiarazione struttura Automobile
36
37 00000000
 Automobile STRUC
39 00000000 01*(????)
40 00000002 01*(????)
 CodModello dw
 Cilindrata dw
 Cavalli dw ?
41 00000004 01*(????)
42 00000006 01*(0A*(0000000))
 Revisioni RecData 10 DUP ( < > )
44 0000002E
 Automobile ENDS
45
```

```
46
 47
 48
 0000
 DATASEGM
 SEGMENT PARA PUBLIC USE16
 49
 ;-----inizio definizione variabili statiche -----
 50
 51
 0000 OB
 ; intero a 1 byte
 varBvte
 0001 ABCD
 53
 dw
 0abcdh
 ; intero a 2 byte
 varWord
 0003 12345678
0007 123456789ABCDEF0
 54
 varDword
 dd
 12345678h
 ; intero a 4 byte
 55
 varQword
 dq
 123456789abcdef0h
 ; intero a 6 byte
 0007 123456/89ABCDEFU varQword dq
000F 000011112222333334444 varTbyte dt
 00001111222233334444h ; intero a 10 byte
 56
 0019 4048F5C3
 varFloat32 dd
 57
 3.14
 ; reale a 4 byte
Turbo Assembler
 Version 4.1
 25/11/03 22:11:31
 Page 2
exetest.asm
 001D 968F5FBD20E7F0A8 varFloat64 dq -5.12345E-200
 ; reale a 8 byte
 5.8
 59
 0025 000637D1
 DataViaggio RecData < 12, 06, 2001 >
 ; RecData a 4 byte
 Rect <> ; Rect a 8 byte
Rect 10 dup (<>) ; vettore di 10 Rect
 61
 0029 08*(??)
 varRect
 0031 0A*(08*(??))
 vet.t.Rect.
 62
 0081 06*(??) 0A*
 63
 + FiatPanda Automobile < >
 ; Automobile a 46 byte
 64
 (00000000)
 00AF 14*(06*(??) 0A*
 Automobile20 dup ( < > ) ; vettore di 20 Automobile
 + vettAuto
 (00000000))
 66
 67
 68
 ;----- fine definizione variabili statiche -----
 69
 70
 0447
 DATASEGM
 ENDS
 71
 72
 73
 74
 0000
 CODESEGM
 SEGMENT DWORD PUBLIC USE16 'CODE'
 75
 76
 assume cs: CODESEGM
 ; associa CODESEGM
 a CS
 77
 78
 0000
 start:
 ; entry point
 79
 80
 0000 B8 0000s
 ax, DATASEGM
 mov.
 ; trasferisce DATASEGM
 0003 8E D8
 81
 mov ds, ax
 ; in DS attraverso
 AΧ
 82
 assume ds: DATASEGM
 ; associa DATASEGM
 a DS
 83
 ;----- inizio blocco principale istruzioni -----
 84
 8.5
 86
 ; inizializzazione di varRect
 87
 0005 C7 06
 0029r 0DAC
 varRect.pl.x, 3500
 88
 mov
 002Br 1F40
 000B C7 06
 29
 mov
 varRect.pl.y, 8000
 0011 C7 06
 90
 002Dr 1AC2
 mov
 varRect.p2.x, 6850
 0017 C7 06
 002Fr 25E4
 varRect.p2.y, 9700
 91
 mov
 92
 ; inizializzazione di vettRect[0] (elemento di
 93
 indice ()
 94
 95
 001D C7 06
 0031r 3CF2
 mov
 vettRect[0].pl.x, 3cf2h
 0023 C7 06
 0033r 8DAB
 96
 vettRect[0].pl.y, 8dabh
 mov
 97
 0029 C7 06
 0035r 5C2B
 vettRect[0].p2.x, 5c2bh
 mov
 002F C7 06
 98
 0037r 66F1
 mov
 vettRect[0].p2.y, 66f1h
 99
 100
 ; inizializzazione di vettRect[8] (elemento di
 101
 0035 C7 06
 0039r 93F1
 vettRect[8].pl.x, 93flh
 102
 mov.
 003B C7 06
 003Br 359C
 103
 mov
 vettRect[8].p1.y, 359ch
 0041 C7 06
 003Dr 86FF
 vettRect[8].p2.x, 86ffh
 104
 mov
 0047 C7 06
 105
 003Fr 12BC
 mov
 vettRect[8].p2.v, 12bch
 106
 107
 ; inizializzazione di FiatPanda
 108
 109
 004D C7 06
 0081r 0DBE
 FiatPanda.CodModello, 3518
 mov
 FiatPanda.Cilindrata, 1000
FiatPanda.Cavalli, 45
 0053 C7 06
0059 C7 06
 0083r 03E8
 mov
 110
 0085r 002D
 111
 mov
 112
 113
 ; inizializzazione di FiatPanda.Revisioni[0] con la data
 ; 12/3/2008 = 1100b/00011b/11111011000b
 114
```

Version 4.1 25/11/03 22:11:31 Page 3

Turbo Assembler

```
000C1FD8
 117
 118
 ; inizializzazione di FiatPanda.Revisioni[4] con la data
 119
 120
 ; 12/3/2010 = 1100b/00011b/11111011010b
 121
 FiatPanda.Revisioni[4], 110000011111111011010b
 122
 0068 66| C7 06 008Br
 123
 000C1FDA
 124
 125
 ; inizializzazione di vettAuto[0] (elemento di
 126
 0071 C7 06
0077 C7 06
 00AFr 08C3
 127
 vettAuto[0].CodModello, 2243
 mov
 vettAuto[0].Cilindrata, 2000
 00B1r 07D0
 128
 mov
 vettAuto[0].Cavalli, 120
 129
 007D C7 06
 00B3r 0078
 mov
 130
 0083 66| C7 06 00B5r
 + mov
 vettAuto[0].Revisioni[0], 110000011111111011000b
 131
 000C1FD8
 008C 66| C7 06 00B9r
 132
 vettAuto[0].Revisioni[4], 110000011111111011010b
 + mov
 133
 000C1FDA
 0095 66| C7 06 00BDr
 134
 + mov
 vettAuto[0].Revisioni[8], 110000011111111011100b
 135
 000C1FDC
 136
 137
 ; inizializzazione di vettAuto[46] (elemento di indice 1)
 138
 009E C7 06
 00DDr 08C4
 139
 mov
 vettAuto[46].CodModello, 2244
 00A4 C7 06
00AA C7 06
 vettAuto[46].Cilindrata, 2500
 00DFr 09C4
 mov
 140
 141
 00E1r 00AA
 mov
 vettAuto[46].Cavalli, 170
 142
 00B0 66| C7 06 00E3r
 + mov vettAuto[46].Revisioni[0], 110000011111111011000b
 000C1FD8
 143
 144
 00B9 66| C7 06 00E7r
 + mov vettAuto[46].Revisioni[4], 110000011111111011010b
 000C1FDA
 145
 00C2 66| C7 06 00EBr
 146
 + mov vettAuto[46].Revisioni[8], 110000011111111011100b
 147
 000C1FDC
 148
 ; somma a 32 bit tra varDword e DataViaggio
 149
 150
 00CB 66| A1 0003r
 151
 mov
 eax, varDword
 00CF 66| 03 06 0025r
 152
 add
 eax, DataViaggio
 153
 ; somma a 16 bit tra varWord e i primi 16 bit di DataViaggio
 154
 155
 00D4 A1 0001r
00D7 03 06
 156
 mov
 ax, varWord
 add ax, word ptr DataViaggio[0]
 157
 0025r
 158
 159
 ; somma a 16 bit tra varWord e i secondi 16 bit di DataViaggio
 160
 00DB A1 0001r
00DE 03 06
 161
 ax, varWord
 mov
 0027r
 ax, word ptr DataViaggio[2]
 162
 add
 163
 ; somma a 8 bit tra varByte e i primi 8 bit di DataViaggio
 164
 165
 00E2 A0 0000r
00E5 02 06
 166
 mov
 al, varByte
 0025r
 167
 al, byte ptr DataViaggio[0]
 add
 168
 169
 ; somma a 8 bit tra varByte e i secondi 8 bit di DataViaggio
 170
 00E9 A0 0000r
 171
 mov
 al, varByte
Turbo Assembler
 Version 4.1
 25/11/03 22:11:31
 Page 4
exetest.asm
 172
 00EC 02 06
 0026r
 add
 al, byte ptr DataViaggio[1]
 173
 174
 ; somma a 8 bit tra varByte e i terzi 8 bit di DataViaggio
 175
 00F0 A0 0000r
 176
 mov
 al, varByte
 177
 00F3 02 06
 0027r
 add
 al, byte ptr DataViaggio[2]
 178
 179
 ; somma a 8 bit tra varByte e i quarti 8 bit di DataViaggio
 180
 00F7 A0 0000r
 181
 al, varByte
 mov
 182
 00FA 02 06
 0028r
 al, byte ptr DataViaggio[3]
 add
 183
 ; somma a 32 bit tra FiatPanda.Revisioni[4] e vettAuto[46].Revisioni[8]
 184
 185
 00FE 66| A1 008Br
 mov
 186
 eax, FiatPanda.Revisioni[4]
 0102 66| 03 06 00EBr
 187
 add
 eax, vettAuto[46].Revisioni[8]
 188
 ; somma a 32 bit tra varDword e vettAuto[46].Revisioni[8]
 189
```

005F 66| C7 06 0087r + mov FiatPanda.Revisioni[0], 110000011111111011000b

116

```
190
 0107 66| A1 0003r mov
010B 66| 03 06 00EBr add
 eax, varDword
eax, vettAuto[46].Revisioni[8]
 191
 192
 193
 194
 ; somma a 16 bit tra varWord e i primi 16 bit di vettAuto[46].Revisioni[8]
 195
 0110 A1 0001r
 196
 ax, varWord
 mov
 0113 03 06 00EBr
 ax, word ptr vettAuto[46].Revisioni[8+0]
 197
 add
 198
 199
 200
 ; somma a 16 bit tra varWord e i secondi 16 bit di vettAuto[46].Revisioni[8]
 2.01
 0117 A1 0001r
 202
 mov
 ax, varWord
 011A 03 06
 203
 00EDr
 add ax, word ptr vettAuto[46].Revisioni[8+2]
 204
 205
 ; somma a 8 bit tra varByte e i primi 8 bit di vettAuto[46].Revisioni[8]
 206
 011E A0 0000r
 al, varByte
 207
 mov
 0121 02 06
 208
 add
 al, byte ptr vettAuto[46].Revisioni[8+0]
 209
 ; somma a 8 bit tra varByte e i secondi 8 bit di vettAuto[46].Revisioni[8]
 210
 211
 212
 0125 A0 0000r
 al, varByte
 mov
 0128 02 06
 213
 add al, byte ptr vettAuto[46].Revisioni[8+1]
 214
 ; somma a 8 bit tra varByte e i terzi 8 bit di vettAuto[46].Revisioni[8]
 215
 216
 012C A0 0000r
012F 02 06
 217
 mov
 al, varByte
 218
 00EDr
 add al, byte ptr vettAuto[46].Revisioni[8+2]
 219
 220
 ; somma a 8 bit tra varByte e i quarti 8 bit di vettAuto[46].Revisioni[8]
 221
 0133 A0 0000r
0136 02 06
 222
 al, varByte
 mov
 00EEr
 223
 add
 al, byte ptr vettAuto[46].Revisioni[8+3]
 224
 225
 ; somma a 8 bit tra i secondi 8 bit di FiatPanda.Revisioni[4] e
 226
 ; i terzi 8 bit di vettAuto[46].Revisioni[8]
 227
 013A A0 008Cr
 al, byte ptr FiatPanda.Revisioni[4+1]
 228
 mov
 Version 4.1
Turbo Assembler
 25/11/03 22:11:31
 Page 5
exetest.asm
 013D 02 06 00EDr
 229
 add
 al, byte ptr vettAuto[46].Revisioni[8+2]
 230
 231
 ;----- fine
 blocco principale istruzioni ------
 232
 ; servizio
 233
 0141 B4 4C
 mov.
 ah, 4ch
 Terminate Program
 al, 00h
 234
 0143 B0 00
 mov
 ; exit code = 0
 235
 0145 CD 21
 21h
 int
 ; chiama i
 servizi DOS
 236
 237
 CODESEGM
 ENDS
 0147
 238
 239
 240
 241
 0000
 STACKSEGM SEGMENT PARA STACK USE16 'STACK'
 242
 243
 0000 0400*(??)
 STACK SIZE dup (?)
 244
 245
 0400
 STACKSEGM ENDS
 246
 247
 248
 249
 END
 start
Turbo Assembler
 Version 4.1
 25/11/03 22:11:31
 Page 6
Symbol Table
Symbol Name
 Type Value
 "25/11/03"
??date
 Text
??filename
 Text
 "exetest "
 "22:11:31"
??time
 Text
 Number 040A
??version
 Text OFOFH
Text exetest
വേവ
@FileName
```

```
@WordSize
 Text 2
@curseq
 Text
 STACKSEGM
 Dword DATASEGM: 0025
DataViaggio
 Struct DATASEGM: 0081 Automobile
FiatPanda
STACK SIZE
 Number 0400
 Near CODESEGM:0000
Byte DATASEGM:0000
start
varByte
 Dword DATASEGM: 0003
varDword
varFloat32
 Dword DATASEGM: 0019
varFloat64
 Oword DATASEGM: 001D
 Qword DATASEGM: 0007
var0word
 Struct DATASEGM: 0029 Rect
varRect.
varTbyte
 Tbyte DATASEGM: 000F
varWord
 Word DATASEGM: 0001
vettAuto
 Struct DATASEGM: 00AF Automobile
vettRect
 Struct DATASEGM: 0031 Rect
Structure Name
 Type Offset
Automobile
 Word 0000
CodModello
 Cilindrata
 Word
 0002
 0004
 Cavalli
 Word
 Dword 0006
Revisioni
Point2d
 Word 0000
 Word 0002
Rect
р1
 Struct 0000 Point2d
 p2
 Struct 0004 Point2d
Record Name
 Width Shift
RecData
 0.5
 ΟF
 Giorno
 Mese
 0.4
 0B
Anno
 Bit Size Align Combine Class
Groups & Segments
CODESEGM
 16 0147 Dword Public CODE
 16 0447 Para Public DATA
16 0400 Para Stack STACK
DATASEGM
STACKSEGM
```

Analizziamo in dettaglio l'importantissimo contenuto di questo file, che ci permette di verificare in pratica, le considerazioni teoriche svolte nei precedenti capitoli.

Notiamo subito che il listing file contiene (nella parte destra) anche il codice sorgente del nostro programma; si tratta di una grande comodita' che ci permette di confrontare facilmente ogni linea del nostro programma, con il corrispondente codice ricavato dall'assembler.

Nella parte sinistra del listing file, troviamo una serie di informazioni molto utili; queste informazioni sono disposte su varie colonne. La colonna piu' a sinistra contiene la numerazione progressiva delle varie linee del codice sorgente; questa numerazione, viene generata a beneficio del programmatore che cosi', puo' avere dei punti di riferimento all'interno del programma che deve analizzare.

La seconda colonna contiene gli offset delle varie informazioni presenti nei segmenti di programma e nelle eventuali dichiarazioni; piu' avanti analizzeremo il procedimento seguito dall'assembler per calcolare questi offset.

La terza colonna del listing file e' sicuramente la piu' importante, in quanto contiene il codice macchina generato dall'assembler; analizziamo piu' da vicino le informazioni contenute in queste colonne.

Come si vede in Figura 2, le varie direttive e dichiarazioni, non hanno nessun codice macchina, e quindi non provocano nessuna allocazione di memoria; come gia' sappiamo infatti, si tratta di semplici disposizioni che il programmatore impartisce all'assembler. La riga 9 ad esempio, contiene la direttiva .386 che ha il solo scopo di informare l'assembler, sul fatto che vogliamo utilizzare il set di istruzioni a 32 bit della CPU 80386; questa direttiva (come qualsiasi altra direttiva) non ha quindi

nessun offset e nessun codice macchina.

La riga 13 contiene la dichiarazione della costante simbolica STACK_SIZE; come possiamo notare, l'assembler si limita a rilevare che questo nome simbolico e' associato al valore costante 0400h. Ogni volta che l'assembler incontra questo nome simbolico in una istruzione o in una espressione costante, lo sostituisce con il valore 0400h che verra' quindi incorporato direttamente nel codice macchina.

Tra la riga **15** e la riga **44**, notiamo la presenza delle varie dichiarazioni di **RECORD** e **STRUC**; anche in questo caso si vede che l'assembler non genera nessun codice macchina. Per quanto riguarda le **STRUC**, vediamo che l'assembler calcola gli offset dei vari membri; e' importante ricordare che questi offset, sono calcolati rispetto all'inizio della struttura di appartenenza. In relazione ad esempio alla struttura **Automobile**, l'assembler rileva che:

- * il membro **CodModello** e' formato da **1** word non inizializzata (**01***(????)), e si trova all'offset **0000h** rispetto all'inizio di **Automobile**;
- * il membro Cilindrata e' formato da 1 word non inizializzata (01*(????)), e si trova all'offset 0002h rispetto all'inizio di Automobile;
- * il membro Cavalli e' formato da 1 word non inizializzata (01*(????)), e si trova all'offset 0004h rispetto all'inizio di Automobile;
- * il membro **Revisioni** e' formato da **1** gruppo di **10** dword inizializzate a **0** (**01***(**0A***(**0000000**))), e si trova all'offset **0006h** rispetto all'inizio di **Automobile**.

Complessivamente, le istanze di tipo **Automobile**, richiedono una quantita' di memoria pari a: 2 + 2 + 2 + (10 * 4) = 6 + 40 = 46 = 2Eh byte

E' importante notare che tutti i codici numerici generati dall'assembler (compresi gli offset), sono espressi implicitamente in esadecimale; cio' dimostra l'importanza per il programmatore **Assembly**, della conoscenza del sistema di codifica esadecimale.

13.4.2 Assemblaggio di DATASEGM

A questo punto l'assembler arriva alla linea **48** del listing file, dove incontra l'inizio del segmento di dati **DATASEGM**; per ciascun dato presente in questo segmento, l'assembler procede al calcolo delle tre informazioni fondamentali che sono, come sappiamo, l'offset, la dimensione in byte e il contenuto iniziale.

Il primo aspetto importante da osservare, riguarda il fatto che l'assembler non e' ovviamente in grado di determinare in anticipo l'indirizzo fisico di memoria da cui partira' un determinato segmento di programma; tutto cio' che riguarda il corretto allineamento in memoria dei segmenti di programma, e' di competenza del linker. Proprio per questo motivo, l'assembler assegna ad ogni segmento di programma, un indirizzo fisico iniziale simbolico, che e' sempre allineato al paragrafo; questo indirizzo fisico e' quindi del tipo **XXXX0h**, e puo' essere associato all'indirizzo logico normalizzato **XXXXh:0000h**. In fase di assemblaggio, il valore **XXXXh** assunto dalla componente **Seg** di questo indirizzo, e' del tutto irrilevante; il **TASM** ad esempio, utilizza il valore simbolico **0000h**, mentre il **MASM**, utilizza il valore simbolico ----. Cio' che conta, e' che l'assembler fa' partire sempre da **0000h** gli offset relativi alle informazioni contenute in un qualunque segmento di programma; in questa fase infatti, lo scopo dell'assembler e' quello di determinare lo spiazzamento che assume ogni informazione, all'interno del segmento di appartenenza.

Per calcolare gli indirizzi **Seg:Offset** delle informazioni presenti in un segmento di programma, l'assembler si serve di uno strumento chiamato **location counter** (contatore di locazione); il location counter viene indicato con il simbolo **\$**, e in fase di assemblaggio rappresenta istante per istante, l'offset corrente all'interno del segmento di programma che l'assembler sta esaminando. E'

importante quindi ricordare che \$ individua una coppia **Seg:Offset**; man mano che l'assembler avanza nella scansione del segmento di programma, la componente **Offset** del contatore \$ viene incrementata in modo che segni l'offset corrente.

Ogni volta che l'assembler incontra l'inizio di un nuovo segmento di programma, inizializza \$ in modo che la sua componente **Offset** valga **0000h**; a questo punto inizia il calcolo degli offset relativi alle informazioni presenti nel segmento stesso. Nel caso di **DATASEGM**, il location counter viene inizializzato con **DATASEGM:0000h** (cioe' **XXXXh:0000h**); a questo punto, l'assembler, come si vede in Figura 2, rileva quanto segue:

```
* La componente Offset di $ viene inizializzata a 0000h e si ottiene:
Offset = 0000h
Quest'offset viene assegnato a varByte che occupa 1 byte (0001h byte).
* La componente Offset di $ viene incrementata di 0001h e si ottiene:
Offset = 0000h + 0001h = 0001h
Quest'offset viene assegnato a varWord che occupa 2 byte (0002h byte).
* La componente Offset di $ viene incrementata di 0002h e si ottiene:
Offset = 0001h + 0002h = 0003h
Quest'offset viene assegnato a varDword che occupa 4 byte (0004h byte).
* La componente Offset di $ viene incrementata di 0004h e si ottiene:
Offset = 0003h + 0004h = 0007h
Quest'offset viene assegnato a varQword che occupa 8 byte (0008h byte).
* La componente Offset di $ viene incrementata di 0008h e si ottiene:
Offset = 0007h + 0008h = 000Fh
Quest'offset viene assegnato a varTbyte che occupa 10 byte (000Ah byte).
* La componente Offset di $ viene incrementata di 000Ah e si ottiene:
Offset = 000Fh + 000Ah = 0019h
Quest'offset viene assegnato a varFloat32 che occupa 4 byte (0004h byte).
* La componente Offset di $ viene incrementata di 0004h e si ottiene:
Offset = 0019h + 0004h = 001Dh
Quest'offset viene assegnato a varFloat64 che occupa 8 byte (0008h byte).
* La componente Offset di $ viene incrementata di 0008h e si ottiene:
Offset = 001Dh + 0008h = 0025h
Quest'offset viene assegnato a DataViaggio che occupa 4 byte (0004h byte).
* La componente Offset di $ viene incrementata di 0004h e si ottiene:
Offset = 0025h + 0004h = 0029h
Quest'offset viene assegnato a varRect che occupa 8 byte (0008h byte).
* La componente Offset di $ viene incrementata di 0008h e si ottiene:
Offset = 0029h + 0008h = 0031h
Ouest'offset viene assegnato a vettRect che occupa 10 * 8 = 80 byte (0050h byte).
* La componente Offset di $ viene incrementata di 0050h e si ottiene:
Offset = 0031h + 0050h = 0081h
Quest'offset viene assegnato a FiatPanda che occupa 46 byte (002Eh byte).
* La componente Offset di $ viene incrementata di 002Eh e si ottiene:
Offset = 0081h + 002Eh = 00AFh
Quest'offset viene assegnato a vettAuto che occupa 20 * 46 = 920 byte (0398h byte).
```

In un segmento di programma con attributo **USE16**, la componente **Offset** di un indirizzo logico e' un valore a **16** bit; in questo caso, la componente **Offset** di \$ puo' assumere tutti i valori compresi tra **0000h** e **FFFFh**. E' chiaro che, se la componente **Offset** di \$ supera **FFFFh**, ricomincia a contare da **0000h**; in tal caso, l'assembler genera un messaggio di errore del tipo:

Location counter overflow

Analizzando i vari offset assegnati ai dati definiti in **DATASEGM**, si puo' notare che l'assembler compatta al massimo le varie informazioni presenti nei segmenti di programma, in modo da non

sprecare neanche un byte; in base allora al fatto che **vettAuto** parte dall'offset **00AFh** e occupa **0398h** byte, possiamo dire che la dimensione totale di **DATASEGM** e' pari a:

00AFh + 0398h = 0447h byte = 1095 byte

Nella terza colonna di Figura 2, tra le righe **52** e **65**, vengono disposti i valori iniziali di ciascun dato definito in **DATASEGM**; tutte queste informazioni ricavate dall'assembler, vengono inserite nel codice oggetto e messe a disposizione del linker.

Esclusivamente in fase di assemblaggio di un programma, il location counter \$ e' accessibile in lettura al programmatore; nei capitoli successivi vedremo degli esempi pratici sull'utilizzo di questo strumento.

13.4.3 Assemblaggio di CODESEGM

Terminato l'assemblaggio di **DATASEGM**, l'assembler cerca altri segmenti **DATASEGM** eventualmente presenti nel modulo **EXETEST.ASM**; se la ricerca fornisce esito positivo, l'assembler provvede ad assemblare e ad unire tra loro, tutti i **DATASEGM** aventi gli stessi identici attributi. Nel nostro caso, non essendo presente nessun altro **DATASEGM**, l'assembler passa al segmento successivo, e cioe' a **CODESEGM**; il location counter viene nuovamente inizializzato con la coppia **CODESEGM:0000h**. A questo punto, parte l'assemblaggio del blocco **CODESEGM**; come al solito, se vogliamo verificare il lavoro svolto dall'assembler, possiamo analizzare il listing file di Figura 2.

Notiamo subito che in corrispondenza della riga **76** di Figura 2, alla direttiva **ASSUME** non viene associato nessun offset e nessun codice macchina; e' necessario ribadire ancora una volta, che le direttive non devono essere confuse con le istruzioni, e quindi non comportano nessuna allocazione di memoria.

Alla riga **78** viene incontrata l'etichetta **start**; in questo punto, la componente **Offset** di \$ vale **0000h**; questo e' proprio l'offset che viene assegnato a **start**. Anche in questo caso, e' necessario ricordare che le etichette, sono dei semplici "marcatori" che hanno lo scopo di individuare un offset all'interno di un segmento di programma; infatti, in Figura 2 notiamo che l'assembler assegna a **start** l'offset **0000h**, senza generare nessun codice macchina. Tutto cio' significa che le etichette non occupano memoria; osserviamo che in questo caso particolare, l'etichetta **start** indica l'**entry point** del nostro programma.

A dimostrazione del fatto che **start** non occupa memoria, possiamo notare che subito dopo, e' presente l'istruzione:

MOV AX, DATASEGM

alla quale l'assembler assegna l'offset **0000h**, che e' lo stesso di **start**; questa istruzione e' la prima in assoluto che verra' elaborata dalla **CPU** non appena iniziera' la fase di esecuzione del nostro programma.

Si tratta chiaramente di un trasferimento dati da **Imm16** a **Reg16**; il codice macchina di questa istruzione, e' formato dall'**Opcode 1011_w_Reg**, seguito da **Imm16**. Nel nostro caso, **w=1** (operandi a **16** bit) e **Reg=AX=000b**; si ottiene quindi:

Opcode = 10111000b = B8h

Il valore immediato e' **DATASEGM**, che simbolicamente vale **0000h**; di conseguenza, l'assembler genera il codice macchina:

10111000b 000000000000000b = B8h 0000h

In Figura 2 notiamo che **TASM** indica l'operando **Imm16** con **0000s**; la **s** sta appunto per **segment**. Nel caso invece del listing file prodotto da **MASM**, si vede che l'operando **Imm16** viene indicato con ----R; si tratta in ogni caso di valori simbolici che verranno poi modificati dal linker. Tutte le componenti **Seg** e **Offset** destinate ad essere modificate dal linker e dal **SO**, vengono definite **relocatables** (rilocabili); piu' avanti vedremo come avviene la fase di rilocazione.

L'istruzione appena esaminata, ha un codice macchina da 3 byte; di conseguenza, l'assembler incrementa di **0003h** la componente **Offset** del location counter, e ottiene:

```
Offset = 0000h + 0003h = 0003h
```

Quest'offset viene assegnato all'istruzione successiva, che e':

MOV DS, AX

Si tratta chiaramente di un trasferimento dati da **Reg16** a **SegReg**; il codice macchina di questa istruzione, e' formato dall'**Opcode 10001110b=8Eh** e dal campo **mod_0_SegReg_r/m**. Nel nostro caso, **mod=11b** (entrambi gli operandi sono di tipo registro), **r/m=AX=000b** e **SegReg=DS=11b**; si ottiene quindi:

```
mod \ 0 \ SegReg \ r/m = 11011000b = D8h
```

L'assembler genera allora il codice macchina:

```
10001110b 11011000b = 8Eh D8h
```

Questo codice macchina occupa **2** byte, per cui, l'assembler incrementa di **0002h** la componente **Offset** del location counter, e ottiene:

```
Offset = 0003h + 0002h = 0005h
```

Quest'offset viene assegnato all'istruzione successiva.

Nella parte seguente di **CODESEGM**, sono presenti una serie di trasferimenti di dati e addizioni, che coinvolgono, registri, valori immediati e variabili statiche definite in **DATASEGM**; lo scopo di queste istruzioni, e' quello di mostrare che, simboli apparentemente complessi come ad esempio: vettAuto[0].Revisioni[8]

non sono altro che banalissimi **Disp16**.

Consideriamo ad esempio l'istruzione (riga 90 di Figura 2):

```
mov varRect.p2.x, 6850
```

Si tratta di un trasferimento dati da Imm16 a Mem16 (osserviamo infatti che x e' stato definito come dato di tipo WORD); il codice macchina di questa istruzione, e' formato dall'Opcode 1100011w, seguito dal campo mod_000_r/m (il sottocampo reg e' superfluo e vale 000b), da Disp16 e da Imm16. Nel nostro caso, w=1 (operandi a 16 bit), per cui:

```
Opcode = 11000111b = C7h
```

La destinazione e' di tipo **Disp16**, per cui **mem=00b** e **r/m=110b**; otteniamo quindi: mod 000 r/m = 00000110b = 06h

Nel segmento **DATASEGM** di Figura 2 si nota che **varRect** si trova all'offset **0029h**; considerando il fatto che ogni **Point2d** occupa **4** byte, possiamo dire che **varRect.p2.x** si trova all'offset:

```
Disp16 = 0029h + 0004h + 0000h = 002Dh = 000000000101101b
```

Il valore immediato e':

```
Imm16 = 6850 = 1AC2h = 0001101011000010b
```

In definitiva, l'assembler genera il codice macchina:

```
11000111b 00000110b 0000000000101101b 0001101011000010b = C7h 06h 002Dh 1AC2h
```

Nell'istruzione che abbiamo appena esaminato, l'identificatore **varRect.p2.x** e' privo della componente **Seg**; come gia' sappiamo, cio' e' possibile grazie alla precedente direttiva:

```
ASSUME DS: DATASEGM
```

In questo modo, l'assembler sa' che tutti gli identificatori definiti in **DATASEGM** (come **varRect.p2.x**), hanno un offset che deve essere associato alla componente **Seg** contenuta in **DS**; naturalmente, e' fondamentale che lo stesso **DS** sia gia' stato inizializzato con **DATASEGM!**Possiamo dire allora che in questo caso, **varRect.p2.x** viene gestita con un indirizzo di tipo **NEAR**, formato dalla sola componente **Offset** (cioe' dal **Disp16=002Dh**); in fase di elaborazione dell'istruzione, la **CPU** provvede ad associare automaticamente il **Disp16** a **DS**.
Se avessimo scritto invece:

```
mov ax, DATASEGM ; trasferisce DATASEGM mov es, ax ; in ES attraverso AX assume es: DATASEGM ; associa DATASEGM a ES
```

allora l'assembler, all'inizio del precedente codice macchina, avrebbe inserito il prefisso **26h** relativo al registro **ES** (segment override); cio' avviene perche', come sappiamo, **ES** non e' il **SegReg** predefinito per i segmenti di dati. In un caso del genere, la variabile **varRect** viene gestita attraverso un indirizzo di tipo **FAR**, formato da una coppia completa **Seg:Offset** (cioe' **ES:002Dh**); ogni indirizzo **FAR** aumenta di **1** byte le dimensioni del codice macchina, e inoltre, essendo formato da **32** bit, comporta un tempo di elaborazione leggermente piu' lungo rispetto al caso degli indirizzi **NEAR**.

Vediamo un altro esempio (linea 223 di Figura 2) relativo all'istruzione:

add al, byte ptr vettAuto[46].Revisioni[8+3]

Si tratta di una addizione tra **Reg8** (destinazione) e **Mem8** (sorgente); il nome **Revisioni** indica un dato a **32** bit, ma grazie all'operatore **BYTE PTR**, possiamo dire all'assembler che vogliamo accedere ad una locazione di memoria da **8** bit. Il codice macchina di questa istruzione, e' formato dall'**Opcode 00000dw**, seguito dal campo **mod_reg_r/m** e da un **Disp16**; nel nostro caso, **d=1** (destinazione registro) e **w=0** (operandi a **8** bit), per cui:

Opcode = 00000010b = 02h

Il registro destinazione e' **reg=AL=000b**; la sorgente e' di tipo **Disp16**, per cui **mod=00b** e **r/m=110b**. Otteniamo quindi:

```
mod reg r/m = 00000110b = 06h
```

Nel segmento **DATASEGM** di Figura 2 si nota che **vettAuto** si trova all'offset **00AFh**, mentre il membro **Revisioni** si trova all'offset **0006h** (rispetto all'inizio di ogni struttura **Automobile**); tenendo conto del fatto che **46=002Eh**, possiamo dire allora che **vettAuto[46].Revisioni[8+3]** si trova all'offset:

Disp16 = 00AFh + 002Eh + 0006h + 0008h + 0003h = 00EEh = 0000000011101110b In definitiva, l'assembler genera il codice macchina:

00000010b 00000110b 0000000011101110b = 02h 06h 00EEh

Vediamo infine un esempio (linea **151** di Figura 2) relativo all'istruzione:

mov eax, varDword

Questa volta abbiamo a che fare con un trasferimento dati a **32** bit da **Mem32** a **Reg32**; grazie alla presenza dell'accumulatore, viene utilizzato un codice macchina compatto formato dal solo **Opcode 1010000w** seguito dal **Disp16**. Nel **modo 32 bit**, il bit **w=1** indica che gli operandi sono a **32** bit (full size); otteniamo allora:

```
Opcode = 10100001b = A1h
```

In Figura 2 si nota che **varDword** si trova all'offset **0003h** del segmento **DATASEGM**; otteniamo quindi:

```
Disp16 = 0003h = 00000000000011b
```

L'assembler genera anche il prefisso **66h** (**01100110b**) che rappresenta l'operand size prefix; alla fine, otteniamo il codice macchina:

```
01100110b 10100001b 00000000000011b = 66h A1h 0003h
```

Come si puo' notare in Figura 2, complessivamente, l'intero contenuto di **CODESEGM** occupa **0147h** byte di memoria, cioe' **327** byte.

Un'ultima considerazione riguarda il fatto che, come si vede in Figura 2, l'assembler aggiunge una **r** ad ogni **Disp16** presente nelle istruzioni del segmento di codice; anche in questo caso, questa **r** sta per **relocatable**, e indica il fatto che, tutti questi **Disp16**, sono soggetti ad una eventuale rilocazione da parte del linker. Piu' avanti verra' chiarito questo importantissimo aspetto.

13.4.4 Assemblaggio di STACKSEGM

Terminato l'assemblaggio di CODESEGM, l'assembler cerca altri segmenti CODESEGM eventualmente presenti nel modulo EXETEST.ASM; se la ricerca fornisce esito positivo, l'assembler provvede ad assemblare e ad unire tra loro, tutti i CODESEGM aventi gli stessi identici attributi. Nel nostro caso, non essendo presente nessun altro CODESEGM, l'assembler passa al segmento successivo, e cioe' a STACKSEGM; il location counter viene nuovamente inizializzato con la coppia STACKSEGM:0000h. A questo punto, parte l'assemblaggio del blocco STACKSEGM; trattandosi di un segmento contenente esclusivamente dati, la situazione e' perfettamente analoga al caso di DATASEGM.

Come possiamo notare in Figura 2, l'assembler assegna l'offset **0000h** all'unico dato presente, che e' un vettore formato da **0400h** byte non inizializzati (**0400*(??)**); di conseguenza, la dimensione complessiva del segmento **STACKSEGM** e' pari proprio a **0400h** byte, cioe' **1024** byte.

Terminato l'assemblaggio di **STACKSEGM**, l'assembler cerca altri segmenti **STACKSEGM** eventualmente presenti nel modulo **EXETEST.ASM**; se la ricerca fornisce esito positivo, l'assembler provvede ad assemblare e ad unire tra loro, tutti gli **STACKSEGM** aventi gli stessi identici attributi. Nel nostro caso, non essendo presente nessun altro **STACKSEGM**, l'assembler passa al segmento successivo; non essendo presente nessun segmento successivo, la fase di assemblaggio puo' considerarsi terminata.

13.4.5 La Symbol Table

La parte finale del file **EXETEST.LST**, contiene una sezione che prende il nome di **Symbol Table** (tavola dei simboli); la **Symbol Table** ha una importanza enorme in quanto rappresenta un riassunto di tutte le informazioni fondamentali che l'assembler ha ricavato dal codice sorgente del nostro programma.

Come si puo' notare in Figura 2, la parte iniziale della **Symbol Table** contiene una lista chiamata **Symbol Name**; si tratta dell'elenco di tutti gli identificatori presenti nel nostro programma. Alcune di queste informazioni indicano, la data e l'ora di assemblaggio, il nome del modulo sorgente appena assemblato, la versione dell'assembler, etc; queste informazioni variano da assembler ad assembler, e sono riservate all'uso interno dello stesso assembler e del linker.

La parte piu' importante di questa lista, contiene tutti i nomi simbolici dei dati che abbiamo definito nel nostro programma; a ciascun nome, l'assembler associa due informazioni chiamate, **Type** e **Value**. Nel caso ad esempio delle costanti simboliche come **STACK_SIZE**, l'assembler raccoglie le seguenti informazioni:

STACK SIZE Number 0400h

Ad ogni costante simbolica, viene quindi associato il tipo **Number** e il valore numerico della costante stessa.

Nel caso dei dati elementari come **varFloat64**, l'assembler raccoglie le seguenti informazioni: varFloat64 Qword DATASEGM:001Dh

Ad ogni dato elementare, viene quindi associata la dimensione in byte, e l'indirizzo logico completo **Seg:Offset**.

Nel caso dei dati complessi come **FiatPanda**, l'assembler raccoglie le seguenti informazioni: FiatPanda Struct DATASEGM: 0081h Automobile

Ad ogni dato strutturato, viene quindi associato il tipo **Struct**, e l'indirizzo logico completo **Seg:Offset** seguito dall'identificatore della dichiarazione di struttura.

Nel caso delle etichette come **start**, l'assembler raccoglie le seguenti informazioni: start Near CODESEGM: 0000h

Ad ogni etichetta, viene quindi associato il tipo di indirizzo (**NEAR** o **FAR**) individuato, e l'indirizzo logico completo **Seg:Offset**; nel caso di **start**, il tipo **NEAR** indica che per accedere a

questa etichetta dall'interno di **CODESEGM**, basta specificare un indirizzo formato dalla sola componente **Offset** (la componente **Seg** e' implicitamente **CS=CODESEGM**).

Dopo la **Symbol Name**, troviamo una seconda lista chiamata **Structure Name**; come si nota in Figura 2, questa lista contiene l'elenco delle varie dichiarazioni di struttura. Per ciascuna struttura, vengono descritte in dettaglio le caratteristiche interne; queste informazioni comprendono, i nomi dei membri, l'ampiezza in byte di ciascun membro e l'offset interno di ciascun membro (espresso in byte).

Dopo la **Structure Name**, troviamo una terza lista chiamata **Record Name**; questa lista contiene le caratteristiche interne di tutti i **RECORD** che abbiamo dichiarato nel nostro programma. Nel nostro caso, e' presente la descrizione completa di **RecData**; questa descrizione comprende, il nome di ogni membro, l'ampiezza in bit di ogni membro e l'offset interno di ogni membro (espresso in bit).

La **Symbol Table** termina con una lista chiamata **Segments & Groups**; questa lista comprende le informazioni generali relative a tutti i segmenti di programma presenti nel modulo **EXETEST.ASM**. Nel caso di Figura 2, la lista ricavata dall'assembler e' la seguente:

Groups & Segments	Bit	Size	Align	Combine	Class
CODESEGM	16	0147	Dword	Public	CODE
DATASEGM	16	0447	Para	Public	DATA
STACKSEGM	16	0400	Para	Stack	STACK

Il campo **Bit** si riferisce alla dimensione in bit degli offset utilizzati per accedere ai vari segmenti di programma; nel nostro caso, questa dimensione e' **16** in quanto abbiamo utilizzato per tutti i segmenti l'attributo **USE16**.

Un'ultima considerazione riguarda il fatto che, come si nota in Figura 2, tutti i nomi simbolici presenti nella **Symbol Table** (compresi i nomi dei segmenti di programma), risultano disposti in ordine alfabetico; questa disposizione e' solo una convenzione formale usata dell'assembler, e non ha niente a che vedere con la disposizione in memoria dei dati o dei segmenti di programma.

13.5 La fase di linkaggio (linking)

Come molti avranno intuito, il file **EXETEST.OBJ**, pur contenendo il codice macchina del nostro programma, non e' ancora in formato eseguibile; il compito di convertire il codice oggetto in codice eseguibile, spetta ad un altro strumento chiamato **linker** (collegatore), che e' proprio il destinatario delle informazioni generate dall'assembler.

Teoricamente, il contenuto di un file oggetto dovrebbe rispecchiare una struttura standard, indicata con la sigla **OMF** (**Relocatable Object Module Format**); in realta', i vari assembler producono dei file oggetto che, pur seguendo questo standard, si differenziano tra loro per alcuni dettagli. I file oggetto prodotti da **MASM** e **TASM**, danno l'impressione di essere compatibili tra loro; in ogni caso, si consiglia di utilizzare i linker della **Borland** per gli object file prodotti da **TASM**, e i linker della **Microsoft** per gli object file prodotti da **MASM**.

La Microsoft ha definito un nuovo standard per gli object file, indicato dalla sigla COFF (Common Object File Format); il formato COFF viene utilizzato da tutti gli strumenti di sviluppo della Microsoft (MASM32, Visual C++, etc), per la realizzazione di applicazioni Windows. Il formato COFF non viene supportato dagli assembler e compiler della Borland; chi volesse studiare in dettaglio gli standard OMF e COFF, puo' scaricare la documentazione ufficiale dalla pagina dei Downloads di questo sito (sezione Documentazione).

Un altro aspetto importante, riguarda il fatto che spesso, i linker generano eseguibili destinati ad uno specifico SO; nel nostro caso quindi, dobbiamo munirci di un linker capace di generare eseguibili destinati a girare sotto DOS. Tutte le versioni del TASM, forniscono un linker chiamato TLINK.EXE, in grado di generare eseguibili per il DOS; nel caso invece del MASM, bisogna distinguere tra le varie versioni di questo assembler. Infatti, il linker (LINK.EXE) fornito con il MASM32, e' in grado di generare eseguibili destinati esplicitamente all'ambiente Windows a 32 bit; invece, i linker (LINK.EXE) forniti con le versioni di MASM precedenti la 6.x, sono tutti in grado di generare eseguibili per il DOS. Se si ha a disposizione solo il MASM32, si puo' scaricare il linker per il DOS dalla pagina dei Downloads di questo sito (sezione Strumenti di sviluppo); nella stessa pagina, sono presenti anche le istruzioni di installazione.

Alternativamente, e' anche possibile utilizzare i linker dei vari compilatori C/C++, Pascal, FORTRAN, BASIC, etc, destinati all'ambiente DOS.

Come e' stato spiegato nei precedenti capitoli, nel caso piu' generale un programma **Assembly** e' formato da due o piu' moduli di codice sorgente; per ciascuno di questi moduli, l'assembler crea il relativo object file. Il compito del linker e' innanzi tutto quello di collegare tra loro i vari moduli; da cio' deriva appunto il nome di collegatore. In questo modo il linker ottiene un unico modulo, all'interno del quale i vari segmenti di programma vengono combinati tra loro secondo le disposizioni impartite dal programmatore; i segmenti risultanti dalle varie combinazioni, vengono disposti secondo i criteri di ordinamento e allineamento in memoria stabiliti ugualmente dal programmatore.

Come si puo' facilmente intuire, in seguito alle varie combinazioni e ai successivi allineamenti, puo' rendersi necessaria la modifica delle componenti **Seg:Offset** relative alle informazioni presenti nei segmenti di programma; questo lavoro di modifica prende il nome di **rilocazione**, e rappresenta sicuramente il compito piu' importante e delicato svolto dal linker.

Una volta che il linker ha portato a termine tutto questo lavoro, viene prodotto un file in formato eseguibile; come vedremo tra breve, nel caso piu' generale, un file eseguibile e' costituito da due parti principali chiamate, **header** (intestazione), e **modulo caricabile** (codice, dati e stack).

Dopo queste importanti precisazioni, possiamo procedere con la generazione del formato eseguibile del nostro programma; a tale proposito, prima di tutto dobbiamo posizionarci nella cartella di lavoro **ASMBASE**. A questo punto, nel caso del **TASM** bisogna impartire il seguente comando:

..\bin\tlink exetest.obj

Nel caso del MASM, il comando da impartire e':

..\bin\link /map exetest.obj

Premendo il tasto [Invio], parte la fase di linking del file EXETEST.OBJ; anche in questa fase, e' possibile che vengano generati dei messaggi di errore (errori del linker), che verranno analizzati nel seguito del capitolo e nei capitoli successivi.

Nel caso del **MASM**, il linker chiede al programmatore di inserire i nomi da assegnare ai vari file che verranno prodotti; premendo [**Invio**] per ogni richiesta, si accettano i nomi predefiniti proposti dal linker.

Nel dare inizio alla fase di linking, il linker non e' ovviamente in grado di conoscere in anticipo l'indirizzo fisico di memoria da cui verra' fatto partire il nostro programma; questa informazione infatti, verra' decisa dal **SO** al momento caricare ed eseguire il programma stesso. Proprio per questo motivo, il linker utilizza simbolicamente l'indirizzo fisico iniziale **0000h**; a questo indirizzo fisico, corrisponde l'indirizzo logico normalizzato **0000h:0000h**. Possiamo dire quindi che, al primo segmento del nostro programma, viene assegnato l'indirizzo logico iniziale **0000h:0000h**; osserviamo che questo indirizzo, e' compatibile con qualsiasi attributo di allineamento. Il linker esamina i vari segmenti di programma, nello stesso ordine stabilito dal programmatore; nel caso del nostro esempio (ordinamento predefinito di tipo sequenziale), il linker esamina, prima

DATASEGM, poi CODESEGM e infine STACKSEGM.

13.5.1 Linking di DATASEGM

Il primo segmento esaminato dal linker e' **DATASEGM**; a questo segmento viene assegnato l'indirizzo fisico iniziale **00000h** (compatibile con l'attributo **PARA**), a cui corrisponde l'indirizzo logico normalizzato **0000h:0000h**. Di conseguenza, il linker ricava:

DATASEGM = 0000h

Gli offset all'interno di **DATASEGM**, partono dal valore iniziale **0000h**, proprio come era stato determinato dall'assembler; di conseguenza, tutti i calcoli effettuati dall'assembler vengono confermati (non e' necessaria nessuna rilocazione degli offset dei dati).

Il linker va' alla ricerca di altri **DATASEGM** presenti in altri moduli; nel nostro caso, il programma e' formato da un unico modulo, per cui il linker genera la struttura finale di **DATASEGM**. In base alle informazioni ricavate dall'assembler in Figura 2, questa struttura e' rappresentata da un blocco da **0447h** byte (**1095** byte); i vari byte, occupano tutti gli indirizzi fisici compresi tra **00000h** e: 00000h + (0447h - 1h) = 00446h

In termini di indirizzi logici, il blocco **DATASEGM** viene inserito nel segmento di memoria n. **0000h**, e occupa tutti gli offset di questo segmento, compresi tra **0000h** e: 0000h + (0447h - 1h) = 0446h

In sostanza, **DATASEGM** e' compreso tra gli indirizzi logici **0000h:0000h** e **0000h:0446h**; all'interno di questo blocco, il linker inserisce tutti i valori della terza colonna di Figura 2, compresi tra le righe **52** e **65**. La Figura 3, illustra una parte della struttura finale di **DATASEGM**.

Figura 3 - Blocco DATASEGM 0B ABCD 12345678 123456789ABCDEF0 00001111222233334444 4048F5C3 968F5FBD20E7F0A8 000637D1

Naturalmente, quando **DATASEGM** verra' caricato in memoria, i vari dati risulteranno disposti in modo consecutivo e contiguo, secondo lo schema di Figura 4:

Figura 4 - DATASEGM in memoria Contenuto 0Bh CDh ABh 78h 56h 34h 12h F0h DEh BCh 9Ah 78h 56h ... Offset 0000h 0001h 0002h 0003h 0004h 0005h 0006h 0007h 0008h 0009h 000Ah 000Bh 000Ch

In questo schema, gli indirizzi di memoria crescono da sinistra verso destra; di conseguenza, i dati di tipo **WORD**, **DWORD** etc, appaiono disposti al contrario rispetto alla loro rappresentazione con il sistema posizionale. Ad esempio, nel caso del dato **ABCDh**, vediamo che il **BYTE** meno significativo **CDh**, si trova alla sinistra del **BYTE** piu' significativo **ABh**; e' importante abituarsi anche a questo tipo di rappresentazione, in quanto, molti **debugger** e **editor esadecimali**, visualizzano la memoria con gli indirizzi crescenti da sinistra verso destra.

La **CPU** non incontra nessuna difficolta' nel gestire la situazione, apparentemente incomprensibile, di Figura 4; infatti, ogni istruzione che accede a questi dati, codifica l'indirizzo **Seg:Offset** e l'ampiezza in bit dei dati stessi.

13.5.2 Linking di CODESEGM

Terminato il linking di **DATASEGM**, il linker va' alla ricerca di altri segmenti di classe '**DATA'**; nel nostro caso, non esistono altri segmenti di classe '**DATA'**, per cui il linker passa al segmento **CODESEGM**.

Per CODESEGM abbiamo richiesto un allineamento di tipo DWORD; di conseguenza, il linker calcola un indirizzo fisico iniziale successivo al blocco DATASEGM, e multiplo intero di 4. Abbiamo visto che il blocco DATASEGM termina all'indirizzo fisico 00446h; l'indirizzo fisico successivo a 00446h e multiplo intero di 4 e' 00448h. Il linker allora, inserisce un byte di valore 00h (buco di memoria) all'indirizzo fisico 00447h in modo da far partire CODESEGM da 00448h; a questo indirizzo fisico, corrisponde l'indirizzo logico normalizzato 0044h:0008h. Di conseguenza, il linker ricava:

```
CODESEGM = 0044h
```

Gli offset all'interno di **CODESEGM**, partono dal valore iniziale **0008h**; questo significa che gli offset calcolati dall'assembler, per tutte le istruzioni di Figura 2, vengono traslati in avanti di **8** byte dal linker. Ad esempio, l'istruzione alla linea **81** di Figura 2:

MOV DS, AX

passa dall'offset 0003h all'offset:

0003h + 0008h = 000Bh

Se al posto di **CODESEGM** ci fosse stato **DATASEGM**, sarebbe successa la stessa cosa; in sostanza, se **DATASEGM** fosse partito dall'indirizzo logico normalizzato **0044h:0008h**, allora:

```
* il dato varByte sarebbe stato spostato all'offset:

0000h + 0008h = 0008h

* il dato varWord sarebbe stato spostato all'offset:

0001h + 0008h = 0009h

* il dato varDword sarebbe stato spostato all'offset:

0003h + 0008h = 000Bh

* il dato varQword sarebbe stato spostato all'offset:

0007h + 0008h = 000Fh
```

In una situazione del genere, il linker avrebbe dovuto modificare tutti i **Disp16** presenti nelle istruzioni del programma; nel caso ad esempio dell'istruzione (riga **166** di Figura 2):

mov al, varByte

il codice macchina:

A0h 0000h

e cosi' via.

sarebbe stato trasformato dal linker in:

A0h 0008h

Le considerazioni appena esposte illustrano il concetto importantissimo di **rilocazione degli offset**.

Tornando al linking di **CODESEGM**, il linker va' alla ricerca di altri **CODESEGM** presenti in altri moduli; nel nostro caso, il programma e' formato da un unico modulo, per cui il linker genera la struttura finale di **CODESEGM**. In base alle informazioni ricavate dall'assembler in Figura 2, questa struttura e' rappresentata da un blocco da **0147h** byte (**327** byte); i vari byte, occupano tutti gli indirizzi fisici compresi tra **00448h** e:

```
00448h + (0147h - 1h) = 0058Eh
```

In termini di indirizzi logici, il blocco **CODESEGM** viene inserito nel segmento di memoria n. **0044h**, e occupa tutti gli offset di questo segmento, compresi tra **0008h** e:

```
0008h + (0147h - 1h) = 014Eh
```

In sostanza, **CODESEGM** e' compreso tra gli indirizzi logici **0044h:0008h** e **0044h:014Eh**; all'interno di questo blocco, il linker inserisce tutti i codici macchina della seconda colonna di

Figura 2, compresi tra le righe **80** e **235**. La Figura 5, illustra una parte della struttura finale di **CODESEGM**.

Figura 5 - Blocco CODESEGM

B8 0000

8E D8

C7 06 0029 0DAC

C7 06 002B 1F40

C7 06 002D 1AC2

C7 06 002F 25E4

Naturalmente, quando **CODESEGM** verra' caricato in memoria, i vari codici risulteranno disposti in modo consecutivo e contiguo, secondo lo schema di Figura 6:

```
Figura 6 - CODESEGM in memoria

Contenuto B8h 00h 00h 8Eh D8h C7h 06h 29h 00h ACh 0Dh C7h 06 ...

Offset 0008h 0009h 000Ah 000Bh 000Ch 000Dh 000Eh 000Fh 0010h 0011h 0012h 0013h 0014h .....
```

Come al solito, se la memoria viene disegnata con gli indirizzi crescenti da sinistra verso destra, i dati di tipo **WORD**, **DWORD** etc, appaiono disposti al contrario rispetto alla loro rappresentazione con il sistema posizionale.

Anche in questo caso, la **CPU** non ha nessuna difficolta' a gestire tutti questi codici binari; la **CPU** infatti, dopo aver letto e decodificato il primo byte di una istruzione, e' in grado di sapere se il codice macchina e' terminato, o se bisogna procedere con la lettura e la decodifica di ulteriori byte.

In base al fatto che **CODESEGM** parte dall'indirizzo logico **0044h:0008h**, il linker e' ora in grado di determinare l'indirizzo logico **Seg:Offset** dell'**entry point** del programma; questo indirizzo verra' poi assegnato dal **DOS**, alla coppia **CS:IP**. Nel nostro caso, si tratta ovviamente dell'indirizzo logico assegnato all'etichetta **start**; per questa etichetta, l'assembler aveva calcolato (in Figura 2) una componente **Offset** pari a **0000h**. Il linker ha incrementato di **8** byte quest'offset, per cui, l'indirizzo logico di **start** e' proprio **0044h:0008h**; di conseguenza, il linker ottiene:

Entry Point = 0044h:0008h

Piu' avanti verra' illustrato il metodo che permette al linker di passare l'entry point al DOS.

13.5.3 Linking di STACKSEGM

Terminato il linking di **CODESEGM**, il linker va' alla ricerca di altri segmenti di classe '**CODE**'; nel nostro caso, non esistono altri segmenti di classe '**CODE**', per cui il linker passa al segmento **STACKSEGM**.

Per STACKSEGM abbiamo richiesto un allineamento di tipo PARA; di conseguenza, il linker calcola un indirizzo fisico iniziale successivo al blocco CODESEGM, e multiplo intero di 16. Abbiamo visto che il blocco CODESEGM termina all'indirizzo fisico 0058Eh; l'indirizzo fisico successivo a 0058Eh e multiplo intero di 16 e' 00590h. Il linker allora, inserisce un byte di valore 00h (buco di memoria) all'indirizzo fisico 0058Fh in modo da far partire STACKSEGM da 00590h; a questo indirizzo fisico, corrisponde l'indirizzo logico normalizzato 0059h:0000h. Di conseguenza, il linker ricava:

STACKSEGM = 0059h

Gli offset all'interno di **STACKSEGM**, partono dal valore iniziale **0000h**, proprio come era stato determinato dall'assembler; di conseguenza, tutti i calcoli effettuati dall'assembler vengono confermati (non e' necessaria nessuna rilocazione degli offset dei dati).

Il linker va' alla ricerca di altri **STACKSEGM** presenti in altri moduli; nel nostro caso, il programma e' formato da un unico modulo, per cui il linker genera la struttura finale di **STACKSEGM**. In base alle informazioni ricavate dall'assembler in Figura 2, questa struttura e' rappresentata da un blocco da **0400h** byte (**1024** byte); i vari byte, occupano tutti gli indirizzi fisici compresi tra **00590h** e:

```
00590h + (0400h - 1h) = 0098Fh
```

In termini di indirizzi logici, il blocco **STACKSEGM** viene inserito nel segmento di memoria n. **0059h**, e occupa tutti gli offset di questo segmento, compresi tra **0000h** e: 0000h + (0400h - 1h) = 03FFh

In sostanza, **STACKSEGM** e' compreso tra gli indirizzi logici **0059h:0000h** e **0059h:03FFh**; all'interno di questo blocco, il linker inserisce tutti i valori della terza colonna, riga **243** di Figura 2. Si tratta in pratica di **1024** byte non inizializzati; quest'area da **1024** byte e' destinata ai dati temporanei del programma.

A questo punto, il linker nota la presenza dell'attributo di combinazione **STACK** per il segmento **STACKSEGM**; di conseguenza, il linker procede al calcolo dell'indirizzo logico iniziale **Seg:Offset** che il **DOS** assegnera' poi alla coppia **SS:SP**. Abbiamo visto in precedenza, che il blocco **STACKSEGM** parte dall'indirizzo logico **0059h:0000h** ed occupa **0400h** byte; in base a queste informazioni, il linker ricava facilmente l'indirizzo logico **0059h:0400h** da passare al **DOS**. Se non utilizziamo l'attributo **STACK** per **STACKSEGM**, il compito di inizializzare **SS:SP** (in fase di esecuzione) spetta a noi; in tal caso, dobbiamo scrivere subito dopo l'**entry point**:

```
cli ; disabilita le INT. mascherabili
mov ax, STACKSEGM ; trasferisce STACKSEGM
mov ss, ax ; nel registro SS
mov sp, 0400h ; posiziona SP
sti ; riabilita le INT. mascherabili
```

La direttiva:

assume ss: STACKSEGM

non e' necessaria, a meno che non si voglia accedere per nome a eventuali dati statici definiti nel blocco **STACKSEGM**; come vedremo nei capitoli successivi, e' sconsigliabile definire dati statici nel blocco stack di un programma.

Terminato il linking di **STACKSEGM**, il linker va' alla ricerca di altri segmenti di classe '**STACK'**; nel nostro caso, non esistono altri segmenti di classe '**STACK'**, per cui, la fase di linking dei vari segmenti di programma puo' considerarsi terminata.

13.5.4 Il Map File

Una volta che la fase di linking e' terminata, digitando dal prompt il comando:

e premendo [Invio], viene visualizzato, come al solito, l'elenco di tutti i file presenti nella cartella **ASMBASE**; in questo modo, si scopre che, oltre ai **3** file generati dall'assembler, ci sono anche due nuovi file generati dal linker, con i nomi **EXETEST.EXE** e **EXETEST.MAP**.

Naturalmente, **EXETEST.EXE** rappresenta la versione eseguibile del nostro programma; l'estensione **EXE** sta infatti per **executable**. Il file **EXETEST.MAP** invece, rappresenta il cosiddetto **map file**; il suo scopo e' quello di mostrare un riassunto semplificato di tutto il lavoro che il linker ha compiuto sul file oggetto **EXETEST.OBJ**.

Per generare il **map file** con il linker di **MASM**, bisogna utilizzare l'opzione /**map**; nel caso di **TASM** invece, il **map file** viene generato automaticamente (per dire al linker di **TASM** di non generare il **map file**, bisogna passargli l'opzione /x).

Il **map file** ci permette di verificare la correttezza di tutti i calcoli che abbiamo effettuato in

precedenza; trattandosi di un file di testo, lo possiamo visualizzare con un normale editor <u>ASCII</u>. La Figura 7, illustra il **map file** generato dal linker del **MASM**; questo file e' del tutto simile a quello generato dal linker del **TASM**.

Figura 7 - File EXETEST.MAP						
Start	Stop	Length	Name	Class		
00448H	0058EH	00147H	DATASEGM CODESEGM STACKSEGM	DATA CODE STACK		
Program	m entry	point a	at 0044:0008			

L'esame del file **EXETEST.MAP** conferma l'esattezza di tutti i calcoli relativi agli indirizzi fisici e logici, che abbiamo effettuato in precedenza; osserviamo inoltre che il linker, ha rispettato tutte le direttive che avevamo impartito all'assembler, in relazione all'ordine con il quale disporre in memoria i vari segmenti di programma.

In Figura 7 si nota che anche il linker, come l'assembler, mostra tutte le informazioni numeriche, in formato esadecimale; a maggior ragione quindi, e' importantissimo che i programmatori **Assembly** abbiano grande dimestichezza con la rappresentazione dei numeri in base **16**.

13.6 Struttura di un file EXE

Tra i vari formati eseguibili disponibili per il **DOS**, il formato **EXE** e' in assoluto il piu' potente e flessibile; la caratteristica piu' evidente del formato **EXE**, e' rappresentata dalla possibilita' di inserire al suo interno un numero arbitrario di segmenti di programma. In caso di necessita' quindi, si possono scrivere programmi **EXE** formati da numerosi segmenti di dati e di codice; il numero dei vari segmenti presenti in un programma, puo' crescere sino ad occupare tutta la memoria convenzionale disponibile.

Naturalmente, per poter garantire tutta questa flessibilita', il **DOS** ha bisogno di conoscere una serie di importanti informazioni, relative alla struttura interna del programma **EXE**; in particolare, a causa della presenza di due o piu' segmenti di programma, il **DOS** deve sapere quale di questi segmenti contiene l'**entry point** (per poter inizializzare la coppia **CS:IP**), e quale di questi segmenti verra' usato come stack (per poter inizializzare la coppia **SS:SP**).

Come abbiamo appena visto, gli indirizzi logici iniziali da assegnare alle coppie **CS:IP** e **SS:SP**, sono gia' stati calcolati dal linker; non bisogna dimenticare pero' che il linker, assegna a qualsiasi programma, un indirizzo fisico iniziale simbolico, pari a **00000h**. Come si vede nella Figura 7 del Capitolo 9, i primi Kb della **RAM** sono riservati a svariate informazioni di sistema (vettori di interruzione, area dati del **BIOS**, kernel del **DOS**, etc); e' assolutamente impossibile quindi, che un programma possa essere caricato in memoria a partire dall'indirizzo fisico **00000h**!

Questo significa che anche il **DOS**, dovra' procedere alla rilocazione degli indirizzi logici calcolati dal linker; questa volta, la rilocazione riguarda solo le componenti **Seg** assegnate a questi indirizzi. Infatti, le componenti **Offset** delle informazioni presenti nei segmenti di programma, non sono altro che degli spiazzamenti calcolati rispetto all'inizio dei segmenti stessi; questi spiazzamenti sono gia' stati calcolati (ed eventualmente rilocati) in modo definitivo dal linker, e non devono essere piu' modificati.

Consideriamo, ad esempio, una informazione che si trova all'indirizzo logico 03B2h:0008h; se ora rilochiamo la componente Seg sommandogli il valore 210Ah, otteniamo il nuovo indirizzo 24BCh:0008h. Come si puo' notare, la componente Offset rimane invariata; in sostanza, l'informazione dell'esempio, e' passata dall'offset 0008h del segmento di memoria n. 03B2h, all'offset 0008h del segmento di memoria n. 24BCh.

Come conseguenza della rilocazione dei segmenti, il **DOS** ha anche bisogno di poter modificare il codice macchina di eventuali istruzioni del tipo:

mov ax, DATASEGM

E' chiaro infatti che, se **DATASEGM** viene rilocato dal **DOS**, e' anche necessario modificare il codice macchina della precedente istruzione; per poter svolgere questo lavoro, il **DOS** ha bisogno di conoscere il cosiddetto **relocation record** di ciascuna istruzione che fa' riferimento ad un segmento rilocabile. Il **relocation record** e' l'indirizzo **Seg:Offset** di un **Imm16** che, in una istruzione, rappresenta una componente **Seg** rilocabile; come esempio pratico, consideriamo proprio la precedente istruzione, alla quale corrisponde, in Figura 2, il codice macchina:

L'assembler ha assegnato a questo codice macchina, l'offset 0000h calcolato rispetto all'inizio di CODESEGM; il linker ha assegnato a DATASEGM il valore 0000h, a CODESEGM il valore 0044h, e ha rilocato (definitivamente) l'offset della precedente istruzione, portandolo a 0008h. In seguito alle modifiche apportate dal linker, il codice macchina di questa istruzione rimane invariato, mentre il suo indirizzo logico iniziale diventa 0044h:0008h; il valore che il DOS deve rilocare nel codice macchina, e' 0000h, che si trova chiaramente all'indirizzo logico 0044h:0009h (1 byte dopo il codice B8h). Di conseguenza, il relocation record relativo a questa istruzione e' 0044h:0009h.

Nel momento in cui **EXETEST.EXE** viene caricato in memoria, il **DOS** procede alla rilocazione dei segmenti **DATASEGM**, **CODESEGM** e **STACKSEGM** (ovviamente, vengono rilocate anche le componenti **Seg** dei vari **relocation records**); subito dopo, il **DOS** accede alle istruzioni puntate dai vari **relocation records**, e modifica ogni riferimento agli stessi **DATASEGM**, **CODESEGM** e **STACKSEGM**.

Tutte le informazioni di cui il **DOS** ha bisogno per poter gestire un file **EXE**, vengono generate dal linker; a tale proposito, come e' stato gia' anticipato, il linker suddivide un file **EXE** in due parti chiamate, **header** (intestazione), e **loadable module** (modulo caricabile, contenente il programma vero e proprio). All'interno dell'**header**, vengono infilate tutte le informazioni richieste dal **DOS**; la Figura 8 contiene la descrizione dell'**header** di un file **EXE** (per maggiori dettagli, si consiglia di consultare un manuale per programmatori **DOS**).

Header di un file EXE

Il formato **EXE** conferisce ai programmi **DOS** eseguibili, la massima flessibilita' ed efficienza; l'altro formato disponibile in ambiente **DOS**, e' il formato **COM** (COre iMage). La struttura di un eseguibile in formato **COM**, e' la piu' semplice possibile; nel caso degli **EXE** invece, e' possibile realizzare programmi aventi una struttura estremamente complessa.

Per poter garantire queste caratteristiche, i linker creano dei file **EXE** che iniziano con una intestazione (**header**) contenente una serie di informazioni destinate al sistema operativo (**DOS**); la parte successiva del file **EXE**, contiene il cosiddetto **modulo caricabile**, cioe' i blocchi di codice, dati e stack che, al momento dell'esecuzione, verranno caricati in memoria dal **SO**.

L'header e' formato da una parte di lunghezza fissa chiamata struttura di controllo, e da una parte di lunghezza variabile; in ogni caso, la dimensione dell'header e' un multiplo intero di 16 byte, e non deve mai essere inferiore a 512 byte.

Parte di lunghezza fissa dell'header

Analizziamo ora le caratteristiche, in versione **Assembly**, della struttura di controllo dell'**header**; per comodita', sulla sinistra della struttura sono stati riportati anche gli offset interni dei vari membri.

0000h ExeFileControlData STRUC

0000h	Signature	db	'MZ
0002h	LastPageSize	dw	?
0004h	PageCount	dw	?
0006h	RelocationRecords	dw	?
0008h	HeaderParagraphs	dw	?
000Ah	MinimumAllocation	dw	?
000Ch	MaximumAllocation	dw	?
000Eh	InitialSS	dw	?
0010h	InitialSP	dw	?
0012h	CheckSum	dw	?
0014h	InitialIP	dw	?
0016h	InitialCS	dw	?
0018h	StartOfRelocationTable	dw	?
001Ah	OverlayNumber	dw	?

001Ch ExeFileControlData ENDS

Analizziamo in dettaglio, il significato dei vari membri di questa importante struttura.

Signature (firma).

Questo campo contiene la stringa 'MZ', formata quindi dai due codici ASCII 4Dh e 5Ah; questa stringa rappresenta le iniziali di Mark Zbikowsky, che e' uno dei programmatori che hanno lavorato alla definizione dello standard EXE. Al momento di caricare un eseguibile in memoria, se il DOS trova questa stringa, tratta il programma come un EXE; in caso contrario lo tratta come un COM.

LastPageSize (lunghezza dell'ultima pagina).

Per maneggiare comodamente un file **EXE**, il **DOS** lo suddivide in blocchi da **512** byte ciascuno, chiamati **pagine**; la dimensione dell'ultimo blocco, ovviamente, sara' sempre minore o uguale a **512** byte, e per questo motivo, e' necessario il campo **LastPageSize**, che indica appunto la dimensione in byte dell'ultima pagina.

PageCount (numero pagine).

Questo campo, contiene il numero complessivo delle pagine da 512 byte ciascuna, in cui il DOS suddivide i file EXE; tale numero comprende anche l'ultima pagina.

Di conseguenza, la dimensione in byte del file EXE, e' pari a: ((PageCount - 1) * 512) + LastPageSize.

RelocationRecords (numero elementi rilocabili).

Questo campo contiene il numero degli elementi che formano la cosiddetta **tabella di rilocazione**; le caratteristiche di questa tabella, vengono descritte piu' avanti.

 $\textbf{HeaderParagraphs} \hspace{0.1in} \textbf{(dimensione dell'header in paragrafi).} \\$

Questo campo contiene la dimensione in paragrafi (blocchi da 16 byte) dell'header del file EXE; questo significa che la parte del file EXE che verra' caricata in memoria (modulo caricabile), si trova a (HeaderParagraphs \times 16) byte di distanza dall'inizio del file EXE stesso.

MinimumAllocation (memoria minima allocata per il programma).

Questo campo indica il numero minimo di paragrafi di memoria aggiuntiva, che verranno allocati dal **SO** per garantire il corretto funzionamento del programma eseguibile; questi paragrafi aggiuntivi, vengono posti alla fine del blocco di memoria contenente il programma eseguibile, e il loro scopo e' quello di contenere dati non inizializzati del programma stesso (in particolare, lo stack).

Complessivamente, la memoria minima totale in byte, riservata all'intero programma, sara' pari quindi alla somma tra la dimensione in byte del modulo caricabile, e il valore ($MinimumAllocation \times 16$).

MaximumAllocation (memoria massima allocata per il programma).

Questo campo indica il numero massimo di paragrafi di memoria aggiuntiva, che verranno allocati dal SO per il programma eseguibile; in genere, i linker inizializzano questa WORD a FFFFh (65536 paragrafi, pari a 65536x16=1 Mb). Non essendo possibile trovare un blocco di memoria da 1 Mb, il DOS riserva ad ogni programma eseguibile, il piu' grande blocco di memoria che riesce a trovare; anche questi paragrafi aggiuntivi, vengono posti a partire dalla fine del blocco di memoria contenente il programma eseguibile.

Complessivamente, la memoria massima totale in byte che verra' occupata dal programma, sara' quindi pari alla somma tra la dimensione in byte del modulo caricabile, e il valore ($\texttt{MaximumAllocation} \times 16$).

InitialSS (valore iniziale di SS).

In questo campo, il linker inserisce la componente **Seg** dell'indirizzo logico da cui inizia il blocco stack; si tratta chiaramente di un valore destinato ad essere rilocato dal **SO**.

Supponiamo che un programma venga caricato in memoria a partire dal segmento di memoria **StartSeg**; il **SO**, provvedera' allora a rilocare la componente **Seg** dell'indirizzo di partenza del blocco stack (**StackSeg**), ponendo:

StackSeg = InitialSS + StartSeg.

Il valore cosi' calcolato, viene caricato in SS.

InitialSP (valore iniziale di SP).

In questo campo, il linker inserisce l'offset iniziale che verra' caricato nel registro SP al momento dell'esecuzione del programma; trattandosi di un offset relativo a SS, non e' necessaria nessuna rilocazione.

CheckSum (valore di controllo).

Questo campo contiene un codice generato dal linker, che ha lo scopo di "validare" il file EXE; al momento di caricare il programma in memoria, il SO controlla questo valore per sapere se ha a che fare con un eseguibile valido. Il codice contenuto in CheckSum, viene determinato dal linker in base ad un apposito algoritmo; nel caso degli eseguibili DOS, l'algoritmo consiste innanzi tutto nel suddividere il file EXE in blocchi da 16 bit (WORD). A questo punto viene calcolata la somma dei valori binari contenuti in tutte queste WORD; nel campo CheckSum viene messo il valore che porta questa somma a FFFFh. Se il file EXE e' formato da un numero dispari di byte, il linker calcola il CheckSum, ponendo a zero il byte piu' significativo dell'ultima WORD. Prima di

caricare il programma in memoria, il **SO** ripete questo calcolo e lo confronta con il risultato ottenuto dal linker; se i due valori non coincidono, il file **EXE** viene considerato non valido (corrupted).

Come si puo' notare, si tratta di un sistema di validazione piuttosto banale, che non puo' certo proteggere un eseguibile dai virus; nelle versioni piu' recenti del **DOS**, questo campo viene ignorato.

InitialIP (valore iniziale di IP).

In questo campo, il linker inserisce l'offset dell'entry point del programma, che verra' utilizzato per inizializzare IP; anche in questo caso, trattandosi di un offset relativo a CS, non e' necessaria nessuna rilocazione.

InitialCS (valore iniziale di CS).

In questo campo, il linker inserisce la componente **Seg** dell'indirizzo logico da cui inizia il blocco codice che contiene l'**entry point** del programma; come accade per il blocco stack, anche questa componente **Seg** e' destinata ad essere rilocata dal **SO**.

In riferimento allo stesso esempio fatto per lo stack, se il programma viene caricato in memoria a partire dal segmento di memoria **StartSeg**, il **SO** esegue la rilocazione della componente **Seg** dell'indirizzo di partenza del blocco codice (**CodeSeg**) secondo la formula:

CodeSeg = InitialCS + StartSeg.

Il valore cosi' calcolato, viene caricato in CS.

StartOfRelocationTable (inizio della tabella di rilocazione). Questo campo contiene l'offset, calcolato rispetto all'inizio del file **EXE**, da cui parte la tabella di rilocazione descritta piu' avanti.

OverlayNumber (numero di overlay).

Questo campo, viene utilizzato dai programmi che gestiscono le **overlay**; si tratta di un vecchio sistema che, in situazioni di scarsita' di memoria, consente ugualmente l'esecuzione di programmi, che richiedono piu' memoria di quella fisicamente presente sul computer. Attraverso questo sistema, il programma viene suddiviso in tante parti, chiamate appunto **overlay**; in fase di esecuzione, vengono caricate in memoria solo le parti necessarie del programma, mentre le parti non necessarie, rimangono sul disco. Come e' stato gia' detto, si tratta di un vecchio sistema che ormai non viene piu' utilizzato; per i programmi che non fanno uso di **overlay**, il valore di questo campo viene posto a **0000h**.

Parte di lunghezza variabile dell'header

La parte di lunghezza variabile dell'header, contiene informazioni relative alle overlay e ai relocation records.

Informazioni sulle overlay

Questa parte dell'header, contiene informazioni legate ai programmi che fanno uso delle **overlay**; quest'area e' riservata ai gestori di **overlay**, e le informazioni in essa contenute, non hanno niente a che vedere con il **SO**.

Tabella di rilocazione

In seguito alla rilocazione che il **DOS** effettua sulle componenti **Seg** degli indirizzi iniziali dei vari segmenti di programma, si rende necessaria anche la modifica del codice macchina di tutte le istruzioni che contengono riferimenti a queste stesse componenti **Seg**; la tabella di rilocazione, contiene un elenco di coppie **Seg:Offset** (chiamate **relocation records**), ciascuna delle quali si riferisce ad una componente **Seg** da rilocare.

La tabella di rilocazione si trova a StartOfRelocationTable byte di distanza,

dall'inizio del file EXE; il numero di relocation records di questa tabella, e' contenuto nel campo RelocationRecords della struttura di controllo. In versione Assembly, ogni relocation record della tabella di rilocazione, assume l'aspetto seguente:

RelocationRecord STRUC

RelocationOffset dw? RelocationSegment dw?

RelocationRecord ENDS

Supponiamo ad esempio, che nel blocco codice CODESEGM di un programma, siano presenti 3 istruzioni che fanno riferimento ad un blocco dati chiamato DATASEGM; supponiamo anche che il linker, abbia assegnato a DATASEGM il paragrafo 002Bh, e a CODESEGM il paragrafo 004Ch. Nell'ipotesi che i tre riferimenti a DATASEGM si trovino agli offset 003Ah, 01F2h e 028Ch di CODESEGM, otteniamo nella struttura di controllo:

RelocationRecords = 3

Inoltre, la relocation table assumera' la seguente struttura:

003Ah

004Ch

01F2h

004Ch

028Ch

004Ch

Se la dimensione dell'header e' inferiore a 512 byte, il linker aggiunge un numero opportuno di byte di valore 00h, sino ad arrivare appunto a 512 byte; in ogni caso, la dimensione in byte dell'header deve essere sempre un multiplo intero di 16. Subito dopo l'header, inizia il modulo caricabile, contenente il codice, i dati e lo stack del programma.

Attraverso il contenuto dell'header, possiamo ricavare numerose informazioni sul file EXE; per calcolare, ad esempio, la dimensione in byte del solo modulo caricabile, dobbiamo procedere in questo modo:

DimensioneFileEXE = ((PageCount - 1) * 512) + LastPageSize

DimensioneHeader = HeaderParagraphs * 16

DimensioneModuloCaricabile = DimensioneFileEXE - DimensioneHeader

Nel prossimo capitolo, analizzeremo alcuni metodi di disassemblaggio di un programma eseguibile; in questo modo, sara' possibile esaminare in pratica, l'**header** di un file **EXE**. La Figura 9, visualizza una serie di informazioni su **EXETEST.EXE**, facilmente deducibili anche senza consultare il contenuto dell'**header**.

Figura 9 - Informazioni su EXETEST.EXE

Struttura di controllo:

InitialSS = 0059h
InitialSP = 0400h
InitialCS = 0044h
InitialIP = 0008h
RelocationRecords = 1

Tabella di rilocazione

RelocationOffset = 0009h
RelocationSegment = 0044h

13.7 Esecuzione di un file EXE

Una volta che abbiamo a disposizione il nostro programma **EXETEST.EXE**, possiamo procedere con la sua esecuzione; a tale proposito, dobbiamo posizionarci nella cartella **ASMBASE**, e impartire il comando:

exetest

Premendo ora il tasto [Invio], cediamo il controllo all'interprete dei comandi COMMAND.COM; l'interprete dei comandi, si accorge subito che exetest non e' un comando DOS, e si mette allora alla ricerca, nella cartella ASMBASE, di un eseguibile di nome EXETEST.

In base alle convenzioni seguite dal **DOS**, **COMMAND.COM** cerca un file chiamato **EXETEST.COM**; se questo file non viene trovato, **COMMAND.COM** cerca un file chiamato **EXETEST.EXE**. Se questo file non viene trovato, **COMMAND.COM** cerca un file chiamato **EXETEST.BAT**; i file con estensione **BAT** vengono chiamati **batch file**, e sono dei semplici file di testo contenenti una sequenza di comandi **DOS**. Se il file **EXETEST.BAT** non viene trovato, **COMMAND.COM** genera un messaggio di errore del tipo:

Comando o nome file non valido

Nel nostro caso, nella cartella **ASMBASE**, l'interprete dei comandi trova il file **EXETEST.EXE**; supponendo che si tratti di un file eseguibile, **COMMAND.COM** cede il controllo ad un apposito programma del **SO**, chiamato **loader** (caricatore). Come si intuisce dal nome, il compito del **loader** e' quello di caricare in memoria i programmi eseguibili; a tale proposito, il **loader** consulta l'eventuale **header** del file da eseguire. Se viene trovata la stringa iniziale '**MZ**', il file viene trattato come **EXE**; in caso contrario, il **loader** cerca di trattare **EXETEST** come un eseguibile di tipo **COM**. E' chiaro che, se proviamo ad eseguire un "finto" file **EXE** o **COM**, provochiamo una situazione di errore che puo' anche determinare un crash (**Windows** visualizza una finestra di errore).

Nel caso di **EXETEST.EXE**, il **loader** trova la stringa 'MZ', e quindi, avvia le procedure standard per il caricamento in memoria di un programma **EXE**; per ogni programma, **EXE** o **COM**, da caricare in memoria, vengono predisposti due blocchi di memoria chiamati **environment segment** e **program segment**. Come e' stato spiegato in un precedente capitolo, tutti i blocchi di memoria forniti dal **DOS**, sono sempre allineati al paragrafo; inoltre, la dimensione in byte di un qualunque blocco di memoria **DOS**, e' sempre un multiplo intero di **16**.

13.7.1 L'environment segment

L'environment segment o segmento d'ambiente di un programma, e' un blocco di memoria **DOS** destinato a contenere una sequenza di stringhe, chiamate **variabili d'ambiente**; ogni stringa assume la forma:

```
'NOME=contenuto', 0
```

Come si puo' notare, queste stringhe seguono le convenzioni del linguaggio **C**; una stringa **C** e' un vettore di codici <u>ASCII</u>, terminato da un byte di valore **0** (il codice <u>ASCII</u> **0**, viene anche chiamato **NULL**).

Subito dopo l'ultima stringa della sequenza, e' presente un byte di valore **0**, che rappresenta quindi una stringa **C** vuota.

Nelle versioni piu' recenti del **DOS**, subito dopo questo byte, e' presente una word contenente il numero di eventuali stringhe extra; nel caso generale, e' presente una sola stringa extra che contiene il nome dell'eseguibile, completo di percorso (**path**).

Le variabili d'ambiente di un programma, vengono passate da chi ha richiesto l'esecuzione del programma stesso; nel caso piu' frequente, l'esecuzione di un programma viene richiesta da COMMAND.COM. Anche nell'esempio presentato in questo capitolo, e' proprio COMMAND.COM che ha richiesto l'esecuzione di EXETEST.EXE; si dice allora che COMMAND.COM, e' padre di EXETEST.EXE, oppure che EXETEST.EXE, e' figlio di COMMAND.COM. A sua volta, EXETEST.EXE potrebbe richiedere l'esecuzione di un altro programma, chiamato ad esempio, TEST2.EXE; in questo caso, EXETEST.EXE, come padre di TEST2.EXE, deve provvedere a passare le variabili d'ambiente allo stesso TEST2.EXE. La Figura 10, mostra un esempio in versione Assembly, della struttura del segmento d'ambiente, che COMMAND.COM crea per il programma figlio EXETEST.EXE.

```
Figura 10 - Variabili d'ambiente di EXETEST.EXE
 'COMSPEC=C:\COMMAND.COM', 0
db
 ; variabile COMSPEC
 'PATH=C:\DOS;C:\WINDOWS;C:\TASM\BIN', 0
db
 ; variabile PATH
db
 'PROMPT=$p$q', 0
 ; variabile PROMPT
db
 ; stringa vuota
dw
 ; numero stringhe extra
 'C:\TASM\ASMBASE\EXETEST.EXE', 0
db
```

La variabile **COMSPEC** viene inizializzata dal **SO**, e viene usata dai programmi, per invocare l'interprete dei comandi **COMMAND.COM**; questo e' proprio quello che accade, quando si lancia la **DOS Box** dall'interno di **Windows98**.

Le due variabili **PATH** e **PROMPT** di Figura 10, vengono invece configurate dall'utente attraverso il file **AUTOEXEC.BAT**; a tale proposito, all'interno del file **C:\AUTOEXEC.BAT**, si puo' utilizzare il comando **SET** per scrivere ad esempio:

```
SET PATH=C:\DOS;C:\WINDOWS;C:\TASM\BIN
```

Per approfondire questi concetti, si consiglia di consultare un manuale per programmatori **DOS**.

Chi conosce il linguaggio **C**, sara' interessato a sapere che l'unica stringa extra presente nel segmento d'ambiente, rappresenta il famoso argomento **argv[0]** passato (dal compilatore **C**) alla funzione:

```
int main(int argc, char *argv[])
```

Un segmento d'ambiente, puo' arrivare a contenere sino a **32** Kb di informazioni; bisogna prestare quindi particolare attenzione al fatto che, numerose richieste di esecuzione a catena, da un programma ad un altro, possono occupare una notevole quantita' di memoria convenzionale.

13.7.2 Il program segment

0100h

Il **program segment** o **segmento di programma** (da non confondere con i segmenti che formano un programma), e' un blocco di memoria **DOS** destinato a contenere il **PSP** o **Program Segment Prefix** (prefisso del segmento di programma), e il programma eseguibile vero e proprio; la Figura 11 illustra le caratteristiche del **PSP** (per maggiori dettagli, si consiglia di consultare un manuale per programmatori **DOS**).

Figura 11 - Il Program Segment Prefix

Il **Program Segment Prefix** (abbreviato in **PSP**), occupa i primi **256** byte (**16** paragrafi) del **program segment** assegnato ad un programma **EXE** o **COM** da eseguire; siccome il **program segment** e' allineato al paragrafo, anche il **PSP** sara', a sua volta, allineato al paragrafo. Lo scopo del **PSP**, e' quello di contenere una serie di importanti informazioni, che vengono utilizzate, sia dal **DOS**, sia dal programma in esecuzione.

Analizziamo le caratteristiche, in versione **Assembly**, della struttura del **PSP**; per comodita', sulla sinistra della struttura sono stati riportati anche gli offset interni dei vari membri.

```
0000h
 ProgramSegmentPrefix STRUC
0000h
 TerminateLocation
 dw
0002h
 EndOfAllocatedMemory
 dw
0004h
 db
0005h
 db
 5
 dup (?)
 OldDosCallLocation
 SavedInt22Pointer
 dd
000Ah
 SavedInt23Pointer
 dd
000Eh
0012h
 SavedInt24Pointer
 dd
 ?
0016h
 ParentPspSegment
 dw
 ?
0018h
 HandleIndexTable
 db
 20
 dup (?)
002Ch
 EnvironmentSegment
 dw
002Eh
 db
 dup (?)
0032h
 HandleIndexTableLength dw
0034h
 HandleIndexTablePtr
 dd
 24 dup (?)
0038h
 db
0050h
 NewDosCallLocation
 db
 3
 dup (?)
0053h
 db
 9
 dup (?)
005Ch
 FirstFCB
 db
 16
 dup (?)
006Ch
 SecondFCB
 db
 16
 dup (?)
007Ch
 db
 dup (?)
0080h
 CommandLineParmLength
 db
0081h
 CommandLineParameters
 db
 127 dup (?)
```

ProgramSegmentPrefix ENDS

Il contenuto di diversi membri del PSP, rimane inutilizzato, in quanto si riferisce alle primissime versioni del DOS, che risentivano ancora dell'influenza del SO predecessore, cioe' il CP/M (Control Program for Microcomputers); come molti ricorderanno, il CP/M, sviluppato dalla Digital, veniva utilizzato anche da alcuni modelli di microcomputers Commodore. Quando la IBM decise di mettere in commercio il primo personal computer (XT), si rivolse proprio alla Digital per la realizzazione del SO; in pratica, alla Digital venne chiesto di convertire a 16 bit il suo SO CP/M a 8 bit, in modo da adattarlo alla CPU 8086 che equipaggiava l'XT. Per motivi legati, probabilmente, ai diritti d'autore, le trattative tra le due aziende vennero bruscamente interrotte; fu proprio a quel punto, che si fecero avanti due studenti che, con poco profitto, frequentavano l'universita' di Harvard. Quei due studenti, poco tempo prima avevano fondato una piccola software-house, chiamata all'epoca Micro-Soft (con il trattino); come molti avranno capito, quei due personaggi erano Bill Gates e Paul Allen. In modo a dir poco misterioso, il CP/M fini'

nelle mani di **Gates** e **Allen**, che lo "girarono" poi alla **IBM** in versione a **16** bit; questo "nuovo" sistema operativo, prese il nome di **MS-DOS 1.0** (**Microsoft Disk Operating System**).

Dopo queste necessarie precisazioni, analizziamo il significato dei campi che formano il **PSP**; si tenga presente che, i campi privi di nome, sono riservati al **DOS**

TerminateLocation (indirizzo di fine esecuzione).

Questo campo da 16 bit, contiene il codice macchina di una istruzione (INT 20h) che termina il programma in esecuzione, e restituisce il controllo al DOS; in sostanza, se un programma vuole terminare la propria esecuzione, deve effettuare un salto all'offset 0000h del PSP. Si ottiene lo stesso risultato, attraverso una chiamata diretta alla INT 20h; questi metodi di terminazione di un programma, sono ormai obsoleti, e continuano ad esistere solo per motivi di compatibilita' con le vecchissime versioni del DOS.

EndOfAllocatedMemory (fine della memoria allocata).

Questo campo da 16 bit, contiene la componente Seg dell'indirizzo, da cui inizia il primo segmento di memoria, successivo al program segment del programma in esecuzione; possiamo dire quindi che, il primo segmento di memoria successivo al program segment del programma in esecuzione, parte dall'indirizzo logico EndOfAllocatedMemory:0000h.

OldDosCallLocation (vecchio indirizzo per le chiamate al DOS). Questo campo da 5 byte, e' un retaggio del vecchio CP/M; i programmi che giravano su CP/M, richiedevano i servizi del SO, attraverso una chiamata al codice macchina presente appunto all'offset 0005h del PSP. Naturalmente, questo campo non viene utilizzato dal DOS; nelle versioni piu' recenti del DOS, le richieste dei servizi del SO, vengono effettuate attraverso una chiamata della INT 21h (interrupt dei servizi DOS).

SavedInt22Pointer, SavedInt23Pointer, SavedInt24Pointer (copie degli indirizzi delle ISR per le INT 22h, 23h e 24h).

Prima di eseguire un programma, il **DOS** salva in questi tre campi da **32** bit ciascuno, gli indirizzi logici **Seg:Offset** delle **ISR** corrispondenti alle tre **INT**, **22h** (terminate address), **23h** (control break address) e **24h** (critical error address); in questo modo, il programma in esecuzione, puo' installare proprie **ISR** per gestire queste tre **INT**, senza preoccuparsi di salvare gli indirizzi delle **ISR** predefinite. Quando il programma termina, il **DOS** provvede ad effettuare tutte le operazioni di ripristino dei vecchi indirizzi.

ParentPspSegment (segmento PSP del padre).

Questo campo da 16 bit, contiene la componente Seg dell'indirizzo da cui inizia il PSP del padre del programma in esecuzione; siccome il PSP e' sempre allineato al paragrafo, possiamo dire che il PSP del padre del programma in esecuzione, inizia dall'indirizzo logico ParentPspSegment:0000h.

HandleIndexTable (tabella degli indici delle handle).

Un programma DOS in esecuzione, puo' aprire, se necessario, un certo numero di file su disco; quando si apre un file su disco, il DOS restituisce un valore a 16 bit, chiamato handle (maniglia), che viene utilizzato per identificare il file stesso. Le handle di tutti i file correntemente aperti da tutti i programmi in esecuzione, vengono memorizzate in una tabella globale che prende il nome di SFT o System File Table; ogni elemento di questa tabella, contiene la descrizione completa di uno dei file aperti.

Ogni programma in esecuzione, e' dotato a sua volta di una tabella locale chiamata **handle index table**; ogni elemento di questa tabella, e' un indice che individua nella **SFT** uno dei file aperti dal programma stesso.

Il campo **HandleIndexTable** e' un vettore di **20** byte, dove ciascun byte rappresenta un indice; questo sistema permette quindi ad un programma, di aprire sino a **20** file contemporaneamente.

EnvironmentSegment (segmento d'ambiente).

Questo campo da 16 bit, contiene la componente Seg dell'indirizzo da cui inizia in memoria l'environment segment di un programma in esecuzione; siccome l'environment segment e' sempre allineato al paragrafo, il suo indirizzo logico iniziale completo e' EnvironmentSegment:0000h. Un programma in esecuzione, pur potendo accedere al suo environment segment, non deve assolutamente modificarne il contenuto.

HandleIndexTableLength (lunghezza della tabella degli indici delle handle).
Questo campo da 16 bit, contiene il numero massimo degli elementi che possono
trovare posto nella handle index table; se la tabella e' contenuta nel PSP,
questo numero e' 20.

HandleIndexTablePtr (indirizzo della tabella degli indici delle handle).
Se un programma vuole aprire piu' di 20 file contemporaneamente, deve disporre di una tabella piu' grande di quella contenuta nel PSP; il campo
HandleIndexTablePtr da 32 bit, contiene l'indirizzo logico completo Seg:Offset da cui inizia in memoria la handle index table. Eventualmente, questo indirizzo puo' anche puntare alla stessa handle index table presente nel PSP.

NewDosCallLocation (nuovo indirizzo per le chiamate ai servizi **DOS**). Questo campo da **3** byte, rappresenta una procedura che contiene il codice macchina delle due istruzioni:

INT 21h e RET

La prima istruzione chiama la **INT 21h** (interrupt dei servizi **DOS**); la seconda istruzione, restituisce il controllo al chiamante.

In sostanza, un programma che vuole eseguire questo codice, deve chiamare la procedura che si trova all'offset 0050h del PSP; si tratta di un procedimento contorto, che puo' essere tranquillamente evitato chiamando la INT 21h direttamente dal programma.

FirstFCB, SecondFCB (prima e seconda FCB).

Gli FCB o File Control Blocks, rappresentavano il sistema utilizzato nella versione 1.0 del DOS, per la gestione dei file su disco; questo sistema e' ormai obsoleto, ed e' stato sostituito dalla SFT o System File Table.

CommandLineParmLength (lunghezza effettiva della stringa dei parametri passati dalla linea di comando).

Questo campo da ${\bf 1}$ byte, contiene la lunghezza effettiva della stringa, che l'utente ha passato dalla linea di comando, ad un programma da eseguire.

CommandLineParameters (stringa dei parametri passati dalla linea di comando). Questo campo da 127 byte, contiene la stringa che racchiude l'insieme dei parametri che l'utente ha passato dalla linea di comando, ad un programma eseguibile; questa stringa termina con un byte di valore ODh, che e' il codice ASCII del carriage return (ritorno carrello), corrispondente al tasto [Invio]. Consideriamo ad esempio un programma NOMEPROG.EXE che viene eseguito con il comando:

nomeprog mela pera limone ciliegia

In questo caso, il campo **CommandLineParameters** assume, in versione **Assembly**, il seguente aspetto:

CommandLineParameters db ' mela pera limone ciliegia', 0Dh Si noti che anche lo spazio (codice ASCII 20h) presente tra nomeprog e mela, viene inserito nella stringa dei parametri; in questo esempio, il campo CommandLineParmLength contiene il valore 26, che non comprende il byte finale 0Dh.

Se si ha la necessita' di elaborare queste informazioni, si consiglia di farlo non appena inizia l'esecuzione di un programma; la cosa migliore da fare, consiste nel salvare da qualche parte, il contenuto di CommandLineParmLength e CommandLineParameters.

13.7.3 Caricamento in memoria di EXETEST.EXE

Supponiamo ora che il **DOS**, abbia creato l'**environment segment** e il **program segment** per **EXETEST.EXE**; supponiamo anche che il **program segment** parta dall'indirizzo fisico (sempre allineato al paragrafo) **024B0h**. A questo indirizzo fisico, corrisponde l'indirizzo logico normalizzato **024Bh:0000h**; possiamo dire quindi che il **program segment** destinato a contenere il modulo caricabile di **EXETEST.EXE**, inizia dall'offset **0000h** del segmento di memoria n. **024Bh**. Nei primi **256** byte (**0100h** byte) del **program segment**, viene sistemato il **PSP**; possiamo dire quindi che il **PSP**, occupa tutti gli indirizzi fisici del **program segment**, compresi tra **024B0h** e: 024B0h + (0100h - 1h) = 025AFh

In termini di indirizzi logici, il **PSP** viene inserito nel segmento di memoria n. **024Bh**, e occupa tutti gli offset di questo segmento, compresi tra **0000h** e:

```
0000h + (0100h - 1h) = 00FFh
```

In sostanza, il **PSP** e' compreso tra gli indirizzi logici **024Bh:0000h** e **024Bh:00FFh**.

L'inizio del **PSP** coincide con l'inizio del **program segment**; per convenzione, si utilizza allora la sigla **PSP**, per indicare la componente **Seg** dell'indirizzo logico iniziale (**024Bh:0000h**) dello stesso **program segment**. Possiamo dire quindi che:

```
PSP = 024Bh
```

Immediatamente dopo il **PSP**, viene sistemato il modulo caricabile prelevato dal file **EXETEST.EXE**; siccome il **PSP** termina all'indirizzo fisico **025AFh**, possiamo dire che il modulo caricabile, parte dall'indirizzo fisico **025B0h**, allineato al paragrafo. A questo indirizzo fisico, corrisponde l'indirizzo logico normalizzato **025Bh:0000h**; la componente **Seg** di questo indirizzo logico, e' proprio quella che viene utilizzata dal **DOS**, per rilocare i segmenti di **EXETEST.EXE**. Indicando simbolicamente questa componente **Seg** con il nome **StartSeg**, possiamo scrivere: StartSeg = 025Bh

Come si puo' notare, **StartSeg** si trova **16** paragrafi piu' avanti di **PSP**; a questo punto, con l'aiuto dell'**header** di Figura 9, il **DOS** procede con la rilocazione dei segmenti di programma di **EXETEST.EXE**

Il linker aveva assegnato a **DATASEGM** l'indirizzo físico iniziale **00000h**; il **DOS** somma questo indirizzo a **025B0h** e ottiene:

```
00000h + 025B0h = 025B0h
```

A questo indirizzo fisico, corrisponde l'indirizzo logico normalizzato **025Bh:0000h**; di conseguenza:

```
DATASEGM = 025Bh = StartSeg
```

Come si puo' notare, gli offset interni a **DATASEGM** non subiscono nessuna rilocazione, e continuano a partire da **0000h** (confermando i calcoli del linker); osserviamo anche che l'indirizzo fisico iniziale **025B0h** di **DATASEGM**, e' compatibile con l'attributo di allineamento **PARA**.

Il linker aveva assegnato a **CODESEGM** l'indirizzo fisico iniziale **00448h**; il **DOS** somma questo indirizzo a **025B0h** e ottiene:

```
00448h + 025B0h = 029F8h
```

A questo indirizzo fisico, corrisponde l'indirizzo logico normalizzato **029Fh:0008h**; di conseguenza:

```
CODESEGM = 029Fh = InitialCS + StartSeg
```

Come si puo' notare, gli offset interni a **CODESEGM** non subiscono nessuna rilocazione, e continuano a partire da **0008h** (confermando i calcoli del linker); osserviamo anche che l'indirizzo fisico iniziale **029F8h** di **CODESEGM**, e' compatibile con l'attributo di allineamento **DWORD**.

Il linker aveva assegnato a **STACKSEGM** l'indirizzo fisico iniziale **00590h**; il **DOS** somma questo indirizzo a **025B0h** e ottiene:

```
00590h + 025B0h = 02B40h
```

A questo indirizzo físico, corrisponde l'indirizzo logico normalizzato **02B4h:0000h**; di conseguenza:

```
STACKSEGM = 02B4h = InitialSS + StartSeq
```

Come si puo' notare, gli offset interni a **STACKSEGM** non subiscono nessuna rilocazione, e continuano a partire da **0000h** (confermando i calcoli del linker); osserviamo anche che l'indirizzo fisico iniziale **02B40h** di **STACKSEGM**, e' compatibile con l'attributo di allineamento **PARA**.

Nella **relocation table** (Figura 9), il **DOS** trova un solo **relocation record** rappresentato dalla coppia **0044h:0009h**; la componente **Seg** di questa coppia, viene ovviamente rilocata, e si ottiene: (0044h + StartSeg):0009h = 029Fh:0009h

A questo indirizzo di **CODESEGM**, e' presente il valore da rilocare **0000h** (**DATASEGM**), relativo al codice macchina:

B8h 0000h

dell'istruzione:

mov ax, DATASEGM

Il valore **0000h** viene rilocato (sommato a **StartSeg**), e il precedente codice macchina diventa:

Il **DOS** passa ora alla inizializzazione dei registri della **CPU**; per la coppia **CS:IP**, il **DOS** pone: CS:IP = CODESEGM:InitialIP = 029Fh:0008h

Per la coppia SS:SP, il DOS pone:

SS:SP = STACKSEGM:InitialSP = 02B4h:0400h

Per i due registri di segmento **DS** e **ES**, il **DOS** pone per convenzione:

DS = ES = PSP = 024Bh

A questo punto, il programma e' pronto per l'esecuzione; in seguito a tutto questo lavoro svolto dal **DOS**, il programma **EXETEST.EXE** assume in memoria la disposizione illustrata in Figura 12.

In un programma **EXE**, possono essere presenti, eventualmente, diversi segmenti di dati; proprio per questo motivo, il **SO** non puo' sapere quale di questi segmenti di dati, deve essere utilizzato per inizializzare **DS**. Questo compito quindi, viene lasciato al programmatore.

Convenzionalmente, il **DOS** inizializza **DS** e **ES**, con la componente **Seg** (che abbiamo chiamato **PSP**) dell'indirizzo iniziale del **program segment**; questo significa che se vogliamo accedere al contenuto del **PSP**, possiamo servirci di **DS** o **ES**, e delle informazioni visibili in Figura 11. In genere, subito dopo l'**entry point** di un programma, **DS** viene inizializzato dal programmatore con un segmento di dati, per cui ci rimane a disposizione **ES**; in questo caso, il **PSP** e' accessibile a partire dall'indirizzo logico **ES:0000h**.

Il campo **CommandLineParmLength** ad esempio, si trova all'indirizzo logico **ES:0080h**; analogamente, il campo **CommandLineParameters**, si trova all'indirizzo logico **ES:0081h**. L'**environment segment** del programma in esecuzione, si trova in memoria a partire dall'indirizzo logico **EnvironmentSegment:0000h**; a sua volta, il campo **EnvironmentSegment** si trova all'indirizzo logico **ES:002Ch**.

Molto spesso, si rende necessario anche il ricorso a **ES** per la gestione dei dati di un programma; proprio per questo motivo, l'elaborazione delle informazioni presenti nel **PSP**, deve essere effettuata prima che il contenuto iniziale di **DS** e **ES** venga sovrascritto.

13.7.4 Esecuzione di EXETEST.EXE

Una volta che il **DOS** ha inizializzato i necessari registri della **CPU**, puo' partire la fase di esecuzione di **EXETEST.EXE**; il controllo passa quindi alla stessa **CPU** che trova la coppia **CS:IP** inizializzata con l'entry point 029Fh:0008h. A questo indirizzo interno a **CODESEGM**, e' presente il codice macchina:

B8h 025Bh

La **CPU** quindi, decodifica ed esegue questa istruzione; nel frattempo, **IP** viene incrementato in modo che la coppia **CS:IP** punti alla prossima istruzione da eseguire.

La precedente istruzione, ha un codice macchina da 3 byte; di conseguenza, la **CPU** pone: IP = IP + 0003h = 0008h + 0003h = 0008h

All'indirizzo **029Fh:000Bh**, interno a **CODESEGM**, e' presente il codice macchina: 8Eh D8h

La **CPU** quindi, decodifica ed esegue questa istruzione; nel frattempo, **IP** viene incrementato in modo che la coppia **CS:IP** punti alla prossima istruzione da eseguire.

La precedente istruzione, ha un codice macchina da **2** byte; di conseguenza, la **CPU** pone: IP = IP + 0002h = 000Bh + 0002h = 000Dh e cosi' via.

L'esecuzione prosegue in questo modo, finche' non si arriva al blocco di istruzioni che terminano il programma e restituiscono il controllo al **DOS**.

13.8 La direttiva ALIGN

Il programma di esempio **EXETEST.EXE** presentato in questo capitolo, ha una finalita' puramente didattica, e non pone quindi nessuna attenzione, al problema del corretto allineamento delle informazioni in memoria; e' chiaro pero' che nei programmi reali, questo aspetto non puo' essere trascurato.

Come e' stato ampiamente detto nei precedenti capitoli, il programmatore **Assembly** ha la possibilita' di gestire in modo diretto, tutti i dettagli relativi al tipo di allineamento da assegnare, sia ai segmenti di programma, sia alle informazioni contenute nei segmenti stessi; codice e dati correttamente allineati in memoria, vengono acceduti alla massima velocita' possibile dalla **CPU**. Nel capitolo precedente, abbiamo visto che grazie all'attributo **Allineamento**, possiamo richiedere al linker che un determinato segmento di programma, venga disposto in memoria a partire da un indirizzo fisico avente particolari requisiti di allineamento; questo attributo agisce quindi esclusivamente sull'indirizzo fisico iniziale dei segmenti di programma.

Se vogliamo imporre anche l'allineamento delle informazioni contenute all'interno di un segmento di programma, dobbiamo servirci della direttiva:

Questa direttiva dice all'assembler che la prossima informazione, deve partire da un offset multiplo intero di **n**; il valore che possiamo assegnare ad **n** deve essere una potenza intera del **2**; e' possibile quindi allineare le informazioni ad offset multipli interi di **2**, **4**, **16**, **32**, etc. Per motivi abbastanza ovvi, il valore di **n** non puo' superare quello dell'attributo **Allineamento**; nel caso, ad esempio, di un segmento con attributo **PARA** (**16** byte), il valore di **n** non puo' superare **16**.

Naturalmente, nel caso di **CPU** con architettura a **8** bit, tutto cio' che riguarda l'allineamento dei segmenti di programma e del loro contenuto, non ha nessun significato; il discorso cambia invece, nel momento in cui abbiamo a che fare con **CPU** a **16** bit, **32** bit, **64** bit, etc.

Appare ovvio il fatto che la direttiva **ALIGN**, raggiunge la massima efficacia quando lavora in combinazione con l'attributo **Allineamento**; allineando, ad esempio, un segmento dati ad un indirizzo fisico pari, possiamo facilmente allineare ad indirizzi pari anche i dati contenuti nel segmento stesso. Per capire meglio questi importanti concetti, analizziamo in dettaglio i metodi da utilizzare per allineare in memoria, il codice, i dati statici e i dati temporanei del programma **EXETEST.EXE** presentato in questo capitolo.

13.8.1 Allineamento in memoria dei dati statici

Osservando il file **EXETEST.LST** di Figura 2, ci accorgiamo che nel segmento **DATASEGM**, l'allineamento dei dati appare piuttosto insoddisfacente; si nota infatti che il dato **varByte**, si trova ad un offset pari (**0000h**), mentre gli **11** dati successivi, si trovano tutti ad offset dispari. Questa situazione, e' dovuta al fatto che **varByte**, che parte appunto da un offset pari, ha una ampiezza dispari (**1**) in byte, mentre gli **11** dati successivi, hanno tutti una ampiezza pari in byte; di conseguenza, **varByte** costringe gli **11** dati successivi, a posizionarsi tutti ad un offset dispari. Se stiamo lavorando con **CPU** a **16** bit o superiori, si tratta di una situazione veramente pessima; infatti, questa situazione provoca un enorme aumento del numero di accessi in memoria, necessari alla **CPU** per leggere o scrivere i dati presenti in **DATASEGM**.

Per evitare questo problema, possiamo servirci di una semplice regola generale, valida per una qualsiasi **CPU** avente un **Data Bus** con ampiezza pari a **n** byte; questa regola consiste nell'inserire una direttiva **ALIGN n**, prima di qualsiasi dato il cui allineamento non e' un multiplo intero di **n**, e dopo qualsiasi dato la cui ampiezza in byte non e' un multiplo intero di **n**.

Per dimostrare questa regola, consideriamo una **CPU** con architettura a **16** bit, cioe' con **Data Bus** avente ampiezza pari a **2** byte; osservando il **listing file** di Figura 2, possiamo notare che, ad eccezione di **varByte** che ha allineamento pari e dimensione dispari, tutti gli altri **11** dati hanno allineamento dispari e ampiezza pari. Proviamo allora ad apportare una semplicissima modifica che consiste nell'inserire un buco di memoria da **1** byte tra **varByte** e **varWord**; la porzione di **DATASEGM** interessata da questa modifica, viene mostrata in Figura 13.

Figura 13 - Allineamento alla WORD dei dati di DATASEGM						
DATASEGM	SEGMENT	PARA PUBLIC USE16 'D	ATA'			
varByte varWord	db db dw	0bh ? Qabcdh		; intero a 1 byte ; buco da 1 byte ; intero a 2 byte		
varword		·····		, intero a 2 byte		
DATASEGM	ENDS					

Osserviamo subito che **varByte** continua a partire dall'offset **0000h**; subito dopo **varByte**, troviamo un buco di memoria da **1** byte che si trova all'offset **0001h**. Questo buco di memoria, fa' scalare in avanti di **1** byte gli offset di tutti gli altri **11** dati; inoltre, questi **11** dati hanno tutti una ampiezza pari in byte.

Riassemblando ora il programma di Figura 1, e consultando il nuovo **listing file**, possiamo constatare che con questa semplice modifica, tutti i dati presenti in **DATASEGM** si vengono a trovare allineati ad indirizzi pari.

Possiamo ottenere lo stesso risultato, attraverso la direttiva **ALIGN 2**; in questo modo si perviene alla situazione illustrata in Figura 14.

Figura 14 - Allineamento alla WORD dei dati di DATASEGM						
DATASEGM	SEGMENT	PARA PUBLIC (USE16	'DATA'		
varByte ALIGN	db 2	0bh			; intero a 1 byte ; allinea alla WORD	
varWord	dw	0abcdh			; intero a 2 byte	
DATASEGM	ENDS					

Quando l'assembler esamina **DATASEGM**, assegna a **varByte** l'offset **0000h**; subito dopo, l'assembler incontra la direttiva **ALIGN**, attraverso la quale stiamo richiedendo un allineamento ad un offset pari per **varWord**. L'offset pari successivo a **0000h** e' ovviamente **0002h**; di conseguenza, l'assembler inserisce un buco di memoria da **1** byte subito dopo **varByte**, e fa' cosi' scalare in avanti di **1** byte gli offset di tutti i successivi **11** dati. Questi **11** dati hanno tutti una ampiezza pari in byte, per cui si troveranno tutti allineati ad un offset pari; alla fine si ottiene quindi la stessa identica situazione mostrata in Figura 13.

Veniamo ora al caso molto piu' frequente di una CPU con architettura a 32 bit, cioe' con Data Bus avente ampiezza pari a 4 byte; osservando il listing file di Figura 2, possiamo notare che questa volta, non basta inserire una direttiva ALIGN 4 tra varByte e varWord. Questa direttiva, fa' scalare in avanti di 3 byte l'offset di varWord, che si viene cosi' a trovare all'offset 0004h; a causa pero' dell'ampiezza pari a 2 byte della stessa varWord, la successiva variabile varDword si viene a trovare all'offset 0006h che non e' un multiplo intero di 4.

E' necessaria quindi una nuova direttiva **ALIGN 4** tra **varWord** e **varDword**; in questo modo, **varDword**, **varQword** e **varTbyte** (grazie alla loro ampiezza multipla intera di **4**), si vengono a trovare ad offset multipli interi di **4**.

La variabile **varTbyte** ha una ampiezza pari a **10** byte, per cui provoca il disallineamento di **varFloat32**; e' necessaria quindi una nuova direttiva **ALIGN 4** tra **varTbyte** e **varFloat32**, in modo che, **varFloat32**, **varFloat64**, **dataViaggio**, **varRect**, **vettRect** e **FiatPanda** (grazie alla loro ampiezza multipla intera di **4**), si vengano a trovare ad offset multipli interi di **4**.

La variabile **FiatPanda** ha una ampiezza pari a **46** byte, per cui provoca il disallineamento di **vettAuto**; e' necessaria quindi un'ultima direttiva **ALIGN 4** tra **FiatPanda** e **vettAuto**. Si perviene in questo modo alla situazione finale mostrata in Figura 15.

Figura 15 - Allineamento alla DWORD dei dati di DATASEGM					
DATASEGM	SEGMENT PA	RA PUBLIC USE16 'DATA'			
varByte ALIGN varWord		0bh 0abcdh	;	intero a 1 byte allinea alla DWORD intero a 2 byte	
ALIGN varDword varQword	dd	12345678h 123456789abcdef0h	;	allinea alla DWORD intero a 4 byte intero a 6 byte	
varTbyte ALIGN	dt 4	00001111222233334444h	;	intero a 10 byte allinea alla DWORD	
varFloat32 varFloat64		3.14 -5.12345E-200		reale a 4 byte reale a 8 byte	
varRect vettRect FiatPanda ALIGN	Rect Rect Automobile 4	10 dup (< >) < >	; ; ;	RecData a 4 byte Rect a 8 byte vettore di 10 Rect Automobile a 46 byte allinea alla DWORD	
vettAuto DATASEGM	Automobile ENDS	20 dup (< >)	;	vettore di 20 Automobile	

Se vogliamo svolgere un lavoro piu' sofisticato, possiamo ricordare che con le **CPU** a **32** bit, i dati di tipo **WORD** non hanno problemi di allineamento, purche' si trovino ad indirizzi pari; sfruttando questo aspetto, possiamo inserire una direttiva **ALIGN 2** tra **varByte** e **varWord**. Questa modifica ci permette di eliminare la direttiva **ALIGN 4** tra **varWord** e **varDword**; in questo modo inoltre, riduciamo anche le dimensioni complessive di **DATASEGM**, in quanto le direttive **ALIGN**, comportano un certo spreco di memoria.

Nota importante.

Qualcuno obiettera' che in caso di rilocazione degli indirizzi da parte del linker, tutto il lavoro di allineamento svolto sul contenuto di **DATASEGM**, potrebbe rivelarsi inutile; in realta', questo pericolo esiste solo se assegnamo allo stesso **DATASEGM**, un attributo di allineamento generico di tipo **BYTE** (nessun allineamento)!

E' importante quindi ribadire che la direttiva **ALIGN**, deve lavorare in combinazione con l'attributo di allineamento del segmento di programma che contiene la direttiva stessa; nel caso di Figura 15 ad esempio, possiamo constatare che le varie direttive **ALIGN 4** diventano efficaci solo se **DATASEGM** viene fatto partire da un indirizzo fisico multiplo intero di **4** (attributo **DWORD** o **PARA**).

In presenza di un attributo **DWORD** ad esempio, il linker fara' partire **DATASEGM**, sempre da un indirizzo fisico multiplo intero di **4**; di conseguenza, tutte le informazioni contenute in questo segmento, resteranno allineate alla **DWORD** anche dopo il caricamento in memoria del programma.

La Figura 15 ci permette anche di osservare che dati come **FiatPanda**, a causa della loro ampiezza in byte, creano problemi di allineamento ai dati successivi; possiamo dire allora che lavorando con una **CPU** avente **Data Bus** a **n** byte, sarebbe meglio definire dati statici con ampiezza multipla intera di **n** byte.

Per risolvere questo problema, possiamo inserire ad esempio opportuni buchi di memoria all'interno delle dichiarazioni dei dati; possiamo anche sfruttare il fatto che l'assembler ci permette di inserire le direttive **ALIGN** all'interno delle dichiarazioni di **STRUC** e **UNION**.

Supponiamo ad esempio di voler ottimizzare la struttura **Automobile** per le **CPU** a **32** bit; possiamo apportare allora le modifiche mostrate in Figura 16.

Figura 16 - Struttura Automobile						
Automobile ST	RUC					
CodModello Cilindrata Cavalli ALIGN Revisioni	dw 4	? ?	1	_		
Automobile EN		10 001	(,

Ricordiamo ancora una volta, che tutte le **WORD** con allineamento pari, comportano un unico accesso in memoria da parte delle **CPU** con architettura a **32** bit; dalla Figura 16 si ricava allora quanto segue:

CodModello si trova all'offset 0000h di Automobile Cilindrata si trova all'offset 0002h di Automobile Cavalli si trova all'offset 0004h di Automobile Revisioni si trova all'offset 0008h di Automobile

Allineando allora un dato di tipo **Automobile** ad un indirizzo fisico multiplo intero di **4**, ottimizziamo al massimo l'accesso al dato stesso da parte di una **CPU** a **32** bit; osserviamo inoltre che, grazie alla direttiva **ALIGN**, la struttura di Figura 16 assume una ampiezza in byte pari a **48** (multipla intera di **4**), che tiene allineato alla **DWORD** anche il dato successivo.

13.8.2 Allineamento in memoria dei dati temporanei

Come e' stato gia' detto nel capitolo 10, un programma in esecuzione puo' fare un uso veramente massiccio dello stack; inoltre, lo stack di un programma viene pesantemente utilizzato anche dalle **ISR** chiamate dalla **CPU** in risposta alle richieste di interruzione software e hardware. Il programmatore, e' tenuto quindi a curare con grande attenzione, il corretto allineamento delle informazioni presenti nello stack; vediamo allora come ci si deve comportare nel caso delle **CPU** con architettura a **16** e a **32** bit.

Nei precedenti capitoli, e' stato detto che le **CPU** con architettura a **16** bit, per la gestione dello stack forniscono le due istruzioni **PUSH** e **POP**, che accettano esclusivamente operandi di tipo **WORD**; in questo caso, il corretto allineamento dei dati temporanei, puo' essere ottenuto in modo estremamente semplice.

In base alle considerazioni svolte in precedenza (in relazione al blocco **DATASEGM**), dobbiamo innanzi tutto far partire il segmento di stack da un indirizzo fisico multiplo intero di 2; e' necessario quindi evitare l'uso dell'attributo di allineamento **BYTE**. A questo punto, dobbiamo assegnare a **SP** un offset iniziale multiplo intero di 2; con questi semplici accorgimenti, tutte le **WORD** inserite

nello stack si verranno a trovare ad indirizzi fisici pari, e verranno accedute alla massima velocita' possibile dalla **CPU**.

Nel caso delle **CPU** con architettura a **32** bit, la situazione e' piu' delicata; come gia' sappiamo, queste particolari **CPU** permettono di utilizzare le istruzioni **PUSH** e **POP**, con operandi, sia di tipo **WORD**, sia di tipo **DWORD**. La cosa migliore da fare, consiste allora nell'utilizzare **PUSH** e **POP**, esclusivamente con operandi di tipo **DWORD**; questa tecnica viene largamente utilizzata nei **SO** a **32** bit come **Windows** e **Linux**.

Ripetendo quindi il ragionamento precedente, dobbiamo innanzi tutto allineare il segmento di stack ad un indirizzo fisico multiplo intero di 4 (attributo **DWORD** o **PARA**); successivamente, dobbiamo assegnare a **SP** un offset iniziale multiplo intero di 4. In questo modo, tutte le **DWORD** presenti nello stack, si vengono a trovare ad indirizzi fisici allineati alla **DWORD**.

Se vogliamo usare **PUSH** e **POP** con operandi di tipo **WORD** e **DWORD**, la situazione diventa piu' complicata; in questo caso infatti, dobbiamo fare in modo che gli operandi di tipo **WORD** si trovino sempre ad indirizzi multipli interi di **2**, e che gli operandi di tipo **DWORD** si trovino sempre ad indirizzi multipli interi di **4**. Una tale situazione e' pero' troppo difficile da gestire; in casi del genere, si puo' anche tollerare un piccolo aumento di accessi in memoria, dovuto a qualche dato di tipo **DWORD** allineato ad un indirizzo che, pur essendo pari, non e' un multiplo intero di **4**.

13.8.3 Allineamento in memoria delle istruzioni

Come sappiamo, nelle **CPU** di classe **CISC**, vengono utilizzate delle istruzioni codificate con un numero variabile (e spesso anche dispari) di byte; cio' significa che in un segmento di codice, moltissime istruzioni si vengono a trovare fuori allineamento. E' chiaro pero' che sarebbe assurdo pensare di allineare ogni singola istruzione di un blocco codice; in questo modo infatti, si verificherebbe un enorme aumento delle dimensioni del programma.

Proprio per questo motivo, la strada che si segue consiste nell'allineare solamente quelle istruzioni che si trovano in posizioni particolarmente critiche; nel caso piu' frequente, si tratta di quelle istruzioni che vengono raggiunte dalla **CPU** attraverso un salto (con conseguente svuotamento della **prefetch queue**). Questi aspetti sono stati gia' anticipati nel capitolo 10 (sezione **10.6**); nei capitoli successivi, verranno analizzati diversi accorgimenti che permettono di ottenere un certo miglioramento nella velocita' di esecuzione del codice.

Quando l'assembler incontra una direttiva **ALIGN** in un segmento di dati, inserisce eventualmente dei buchi di memoria, rappresentati da un opportuno numero di byte, ciascuno dei quali vale **00h**; questo sistema, non puo' essere pero' utilizzato nei segmenti di codice, in quanto la **CPU** scambierebbe il valore **00h** per un codice macchina da eseguire (il codice **00h** indica infatti l'**Opcode** di una addizione tra sorgente **Reg8/Mem8** e destinazione **Mem8/Reg8**). Per evitare questo problema, nei segmenti di codice l'assembler inserisce dei buchi di memoria, rappresentati da byte di valore **90h**; questo valore da **1** byte, e' il codice macchina completo dell'istruzione **NOP**. Il mnemonico **NOP** significa **no operation** (nessuna operazione da svolgere); quando la **CPU** incontra il codice macchina **90h**, incrementa di **1** il contenuto del registro **IP**, e passa quindi all'elaborazione dell'istruzione successiva.

Nel caso in cui sia necessario inserire buchi di memoria da piu' di 1 byte, l'assembler spesso si serve anche di istruzioni del tipo:

MOV AX, AX

Come si puo' facilmente constatare, questa istruzione lascia invariato il contenuto di **AX**; il suo unico scopo, e' quello di occupare memoria (in questo caso, il codice macchina **8Bh C0h**, occupa **2** byte).

13.9 Gli operatori SEG e OFFSET

Sulla base di cio' che e' stato esposto in questo capitolo in relazione alla rilocazione degli indirizzi da parte del linker e del SO, si intuisce subito il fatto che sarebbe assolutamente folle l'idea di scrivere programmi nei quali si tenta di determinare empiricamente le componenti Seg e Offset dell'indirizzo logico di una qualsiasi informazione; e' chiaro infatti, che un qualunque indirizzo logico Seg:Offset che nel codice sorgente assume un determinato aspetto, e' destinato a subire profonde modifiche ad opera del linker e del SO.

E' necessario quindi ribadire che il programmatore, deve evitare nella maniera piu' assoluta di scrivere programmi che tentano di calcolare indirizzi in modo empirico; per permettere al programmatore di svolgere questi calcoli in assoluta sicurezza, l'**Assembly** mette a disposizione due potenti operatori chiamati, **SEG** e **OFFSET**.

In riferimento al programma di Figura 1, consideriamo la seguente istruzione: MOV BX, OFFSET varDword

Questa istruzione, trasferisce in **BX** la componente **Offset** dell'indirizzo logico del dato **varDword**; per capire bene questa istruzione, e' necessario ricordare che quando un dato viene caricato in memoria, il suo indirizzo logico **Seg:Offset** viene assegnato in modo definitivo (statico), e rimane fisso per tutta la fase di esecuzione. Tutto cio' significa che le componenti **Seg** e **Offset** dell'indirizzo logico di una informazione, non sono altro che due semplici valori immediati del tipo **Imm16**; ne consegue che la precedente istruzione, rappresenta un trasferimento dati da **Imm16** a **Reg16**.

Come gia' sappiamo, il codice macchina di questa istruzione e' formato dall'**Opcode 1011_w_Reg**, seguito dall'**Imm16**; nel nostro caso, **w=1** (operandi a **16** bit) e **Reg=BX=011b**. Otteniamo allora: Opcode = 10111011b = BBh

Dal listing file di Figura 2, si rileva che l'offset di varDword e':

Disp16 = 0003h = 00000000000011b

In definitiva, otteniamo il codice macchina:

10111011b 000000000000011b = BBh 0003h

L'assembler, "marca" **0003h** come un offset rilocabile; in questo modo, il linker potra' apportare tutte le necessarie modifiche al precedente codice macchina. In base all'esempio su **EXETEST.EXE** presentato in questo capitolo, abbiamo visto che l'indirizzo logico che l'assembler assegna a **varDword** e' **0000h:0003h**; questo indirizzo logico viene trasformato dal linker in **0000h:0003h**, e dal **SO** in **025Bh:0003h**. In fase di esecuzione del programma, la componente **Offset** assegnata a **varDword** diventa definitiva (**0003h**), e il programmatore la puo' quindi utilizzare in modo sicuro.

Sempre in riferimento al programma di Figura 1, consideriamo la seguente istruzione: MOV DX, SEG start

Questa istruzione, trasferisce in **DX** la componente **Seg** dell'indirizzo logico dell'etichetta **start**; anche in questo caso, abbiamo a che fare con un trasferimento dati da **Imm16** a **Reg16**. L'**Opcode** e' sempre **1011_w_Reg**; nel nostro caso, **w=1** (operandi a **16** bit) e **Reg=DX=010b**. Otteniamo allora: Opcode = 10111010b = BAh

Dal **listing file** di Figura 2, si rileva che **start** si trova nel blocco **CODESEGM**, a cui l'assembler assegna il valore simbolico **0000h** (assolutamente privo di significato); in definitiva, otteniamo il codice macchina:

10111010b 000000000000000b = BAh 0000h

L'assembler, "marca" **0000h** come un segmento rilocabile; in questo modo, il linker potra' apportare tutte le necessarie modifiche al precedente codice macchina. In base all'esempio su

EXETEST.EXE presentato in questo capitolo, abbiamo visto che l'indirizzo logico che l'assembler assegna a **start** e' **0000h:0000h**; questo indirizzo logico viene trasformato dal linker in **0044h:0008h**, e dal **SO** in **029Fh:0008h**. In fase di esecuzione del programma, la componente **Seg**

assegnata a **start** diventa definitiva (**029Fh**), e il programmatore la puo' quindi utilizzare in modo sicuro.

Gli operatori **SEG** e **OFFSET** non vengono assolutamente influenzati da eventuali direttive **ASSUME**; e' chiaro infatti che l'assembler, incontrando l'istruzione:

MOV BX, OFFSET varDword

capisce benissimo che gli stiamo chiedendo di calcolare lo spiazzamento di **varDword** all'interno del segmento di appartenenza, che e' ovviamente **DATASEGM**. Per scrivere questa istruzione quindi, non e' necessaria una direttiva **ASSUME** che associa **DATASEGM** ad un qualsiasi registro di segmento.

Un altro aspetto importante da capire, riguarda il fatto che gli operatori **SEG** e **OFFSET**, lavorano solamente in fase di assemblaggio di un programma (**assembler time operators**); il loro scopo, e' quello di generare dei valori immediati (rilocabili), che vengono poi inseriti dall'assembler, direttamente nel codice macchina.

Nota importante.

In relazione ad un identificatore definito in un segmento di programma con attributo **USE16**, l'operatore **OFFSET** restituisce un valore di tipo **Imm16**; in relazione, invece, ad un identificatore definito in un segmento di programma con attributo **USE32**, l'operatore **OFFSET** restituisce un valore di tipo **Imm32**. E' fondamentale quindi ribadire che, in modalita' reale, bisogna definire segmenti di programma dotati di attributo **USE16**; in caso contrario, si va' incontro ad un sicuro crash!

13.10 Programmi eseguibili in formato COM

Come gia' sappiamo, il **SO CP/M** puo' essere definito l'antenato del **DOS**; ai tempi del **CP/M**, i computers disponevano di quantita' piuttosto limitate di memoria, in genere **32** Kb, **64** Kb o, al massimo, **128** Kb come nel caso del celebre **Commodore 128** (che utilizzava proprio questo **SO**). In una situazione del genere, si rendeva necessario limitare al massimo le esigenze di memoria dei programmi; proprio per questo motivo, il **CP/M** prevedeva un formato eseguibile, che permetteva di realizzare programmi piuttosto piccoli e con ridottissime esigenze di memoria, a scapito ovviamente della flessibilita' del programma stesso.

Con l'arrivo del **DOS**, si rese necessaria la conversione verso questo nuovo **SO**, della grande quantita' di software scritto per il **CP/M**; per facilitare questa conversione, il **DOS** mise a disposizione un apposito formato per i programmi eseguibili, chiamato **COM** (COre Memory). Il formato **COM**, e' disponibile ancora oggi in ambiente **DOS**, e pur essendo stato soppiantato quasi del tutto dal formato **EXE**, viene ancora utilizzato per scrivere piccoli programmi, molto compatti ed efficienti.

13.10.1 Struttura di un eseguibile in formato COM

In pratica, un programma **COM** viene ottenuto riducendo all'essenziale la struttura di un programma **EXE**; per raggiungere questo obiettivo, si elimina innanzi tutto la possibilita' di definire piu' di un segmento di programma. In un programma **COM** quindi, e' presente un unico segmento, all'interno del quale trovano posto, il codice, i dati e lo stack; in presenza di una struttura cosi' semplice, molte delle informazioni che il linker inserisce nell'**header**, diventano superflue. Spingendo al massimo la semplificazione, si arriva ad eliminare del tutto la necessita', da parte del linker, di generare l'**header**; di conseguenza, i file **COM** generati dal linker, contengono al loro interno solo ed esclusivamente il modulo caricabile.

In assenza dell'**header**, tutte le fasi di caricamento in memoria e inizializzazione di un programma **COM**, vengono gestite dal **SO** attraverso un procedimento standard; questo procedimento quindi, e' identico per qualsiasi file **COM**.

Nello scrivere un programma **Assembly** in formato **COM**, il programmatore ha l'obbligo di lasciare liberi i primi **256** byte (**0100h** byte) dell'unico segmento presente; come si puo' facilmente intuire, in questi primi **256** byte, il **SO** inserisce il **PSP**. Ne consegue che l'**entry point** di un programma **COM**, deve trovarsi obbligatoriamente all'offset **0100h** dell'unico segmento presente.

13.10.2 La direttiva ORG

Per liberare un certo numero di byte in una determinata zona di un segmento di programma, possiamo servirci di diversi metodi, piu' o meno complessi; il metodo piu' semplice ed efficace, consiste nel servirsi della direttiva:

ORG n

Quando l'assembler incontra questa direttiva mentre sta assemblando un segmento di programma, assegna il valore **n** alla componente **Offset** del **location counter** (\$); l'argomento **n**, deve essere quindi un valore immediato di tipo **Imm16**.

Supponiamo ad esempio, che all'offset **0052h** di un segmento di programma chiamato **DATASEGM**, sia presente una direttiva:

ORG 0100h

In quel punto, \$ vale **DATASEGM:0052h**; in seguito a questa direttiva, l'assembler assegna a \$ il valore **DATASEGM:0100h**. Tutto lo spazio compreso tra l'offset **0052h** e l'offset **0100h** (estremi esclusi), viene riempito con dei buchi di memoria; l'assemblaggio di **DATASEGM** riprende quindi a partire dall'indirizzo logico **DATASEGM:0100h**.

In generale, l'argomento **n** specificato da **ORG**, puo' essere una qualunque espressione, formata pero' da operandi immediati; in riferimento al programma di Figura 1, in un punto del blocco **CODESEGM** possiamo scrivere ad esempio:

ORG STACK_SIZE - ((OFFSET start) + 00B2h)

L'assembler, deve avere la possibilita' di risolvere questa espressione, in modo da ottenere un valore finale di tipo **Imm16**.

13.10.3 Modello di programma Assembly in formato COM

Prima di illustrare la struttura generale di un programma **Assembly** in formato **COM**, rimane ancora da chiarire un aspetto importante, relativo al punto in cui inserire le definizioni dei dati statici; in presenza infatti di un unico segmento, c'e' il rischio che la **CPU** possa finire per sbaglio nel bel mezzo di questi dati, scambiandoli per codici macchina da eseguire!

Per risolvere questo problema, e' necessario sapere che a differenza di quanto accade con i programmi in formato **EXE**, in un programma in formato **COM** e' proibito inserire qualsiasi informazione prima dell'**entry point** (cioe' prima dell'offset **0100h**); vediamo allora quali altre strade si possono seguire, per poter individuare un'area adatta a contenere la definizione dei dati statici di un programma in formato **COM**.

Una prima soluzione, consiste nel definire tutti i dati statici, subito dopo l'**entry point**; in questo caso, prima delle varie definizioni, bisogna inserire una istruzione di salto, che permetta alla **CPU** di scavalcare i dati e di raggiungere la prima istruzione da eseguire. Le istruzioni di salto, verranno illustrate in un capitolo successivo.

In questo capitolo, viene utilizzato un altro metodo, molto semplice, che consiste nell'inserire le definizioni dei dati statici, subito dopo le istruzioni di terminazione del programma; quest'area, non potra' mai essere raggiunta (in modo involontario) dalla **CPU**.

Sulla base delle considerazioni appena esposte, siamo finalmente in grado di definire la struttura generale di un programma **Assembly**, destinato ad essere convertito in un eseguibile in formato **COM**; la Figura 17, illustra un modello che verra' utilizzato in tutta la sezione **Assembly Base**, per scrivere esempi di programma **Assembly** in formato **COM**.

Figura 17 - Modello di programma Assembly in formato COM

```
; Nome del modulo COM
 ;
; Descrizione del programma
;######### direttive per l'assembler ##########
386
 ; set di istruzioni a 32 bit
;####### dichiarazione tipi e costanti ########
SEGMENT PARA PUBLIC USE16 'CODE'
COMSEGM
 cs: COMSEGM, ds: COMSEGM, es: COMSEGM, ss: COMSEGM
 0100h
  ora
 ; libera 256 byte per il PSP
 ; entry point
start:
;----- inizio blocco principale istruzioni -----
;----- fine blocco principale istruzioni -----
 ah, 4ch
  mov
 ; servizio Terminate Program
 ah, 4ch
al, 00h
  mov
 ; exit code = 0
 21h
  int
 ; chiama i servizi DOS
;---- inizio definizione variabili statiche -----
;----- fine definizione variabili statiche -----
COMSEGM
 ENDS
END
 start
```

Il modello presentato in Figura 17, utilizza un segmento unico chiamato **COMSEGM**; per la classe del segmento, e' stata utilizzata la stringa **'CODE'**, ma naturalmente, e' possibile utilizzare anche altre stringhe come **'UNICO'**, **'COMCLASS'**, etc.

Ovviamente, in presenza di un unico segmento, un programma in formato **COM** non puo' superare la dimensione massima prevista per i segmenti di memoria, e cioe' **64** Kb; questa dimensione massima, comprende anche i **256** byte riservati al **PSP**. In realta', sarebbe anche possibile superare questa barriera; in tal caso pero', si andrebbe incontro a complicazioni tali da rendere preferibile la scelta del formato **EXE**.

Anche nel caso dei programmi in formato **COM**, e' possibile spezzare l'unico segmento presente, in due o piu' parti che possono trovarsi distribuite, nello stesso modulo, o anche in moduli differenti; tutte queste parti pero', devono avere lo stesso nome e gli stessi identici attributi, in modo che il

linker ottenga alla fine un unico segmento di programma (ovviamente, l'attributo **Combinazione** non deve essere **PRIVATE**). Se non si seguono queste regole, si ottiene un errore del linker; la suddivisione dei programmi **Assembly** in due o piu' moduli, verra' analizzata in un capitolo successivo.

Tornando alla Figura 17, notiamo la presenza della direttiva:

assume cs: COMSEGM, ds: COMSEGM, es: COMSEGM, ss: COMSEGM

Con questa direttiva, stiamo dicendo all'assembler che in presenza di istruzioni del tipo: mov ax, varWord

l'identificatore **varWord** rappresenta una componente **Offset** che deve essere associata ad una componente **Seg** contenuta indifferentemente in uno qualunque dei registri di segmento **CS**, **DS**, **ES** e **SS**; infatti, come vedremo tra breve, in presenza di un unico segmento di programma, tutti i registri di segmento verranno inizializzati con la stessa identica componente **Seg**.

Come conseguenza della precedente direttiva **ASSUME**, subito dopo l'**entry point** dovrebbero essere presenti le classiche istruzioni per l'inizializzazione di **DS** e **ES**; se proviamo pero' a scrivere ad esempio:

mov ax, COMSEGM

otteniamo un errore del linker, rappresentato da un messaggio del tipo:

Cannot generate COM file: segment-relocatable items present in module nomefile.com

Con questo messaggio, il linker ci sta dicendo che in un programma in formato **COM**, e' proibita la presenza di istruzioni che fanno riferimento ad una qualsiasi componente **Seg** rilocabile. Il perche' di questo messaggio e' abbastanza ovvio; in assenza dell'**header**, non esiste nemmeno la **relocation table**. Di conseguenza, il **SO** non e' in grado di modificare il codice macchina di una istruzione che fa' riferimento ad una componente **Seg** rilocabile; e' proibito quindi scrivere anche istruzioni del tipo:

mov dx, SEG start

E' perfettamente lecito invece scrivere istruzioni del tipo:

mov bx, OFFSET start

oppure:

mov ax, ds

Come vedremo tra breve, in un programma in formato **COM**, tutte le inizializzazioni dei registri di segmento **CS**, **DS**, **ES** e **SS**, spettano rigorosamente al **SO**; le considerazioni appena esposte, ci danno un'idea delle notevoli limitazioni presenti in questo tipo di programma eseguibile.

Un altro aspetto abbastanza evidente nel segmento **COMSEGM** di Figura 17, riguarda l'apparente mancanza di un'area riservata allo stack; anche a questo proposito, vedremo che l'inizializzazione standard dello stack di un programma **COM**, spetta al **SO**.

13.11 Esempio di programma Assembly in formato COM

Come esempio pratico, trasformiamo in formato **COM** il programma di Figura 1; il risultato di questa trasformazione, ci porta ad ottenere il file **COMTEST.ASM** illustrato in Figura 18.

Figura 18 - Esempio di programma Assembly in formato COM

```
; File comtest.asm \,
; Esempio di programma Assembly in formato COM
;######### direttive per l'assembler ###########
.386
 ; set di istruzioni a 32 bit
;####### dichiarazione tipi e costanti ########
; dichiarazione record RecData
RecData RECORD Giorno: 5, Mese: 4, Anno: 11
; dichiarazione struttura Rect
Point2d STRUC
 dw
  Х
 dw
Point2d ENDS
Rect STRUC
  р1
 Point2d < ?, ? >
 Point2d < ?, ? >
Rect ENDS
; dichiarazione struttura Automobile
Automobile STRUC
  CodModello dw
  Cilindrata dw
  Cavalli
 dw
 ALIGN
 4
  Revisioni RecData 10 DUP ( < > )
Automobile ENDS
COMSEGM
 SEGMENT PARA PUBLIC USE16 'CODE'
  assume
 cs: COMSEGM, ds: COMSEGM, es: COMSEGM, ss: COMSEGM
  org
 0100h
 ; libera 256 byte per il PSP
 ; entry point
start:
;----- inizio blocco principale istruzioni -----
```

```
; inizializzazione di varRect
 varRect.pl.x, 3500
  mov
 varRect.pl.y, 8000
  mov
 varRect.p2.x, 6850
  mov
 varRect.p2.y, 9700
  mov
; inizializzazione di vettRect[0] (elemento di indice 0)
 vettRect[0].p1.x, 3cf2h
  mov
 vettRect[0].p1.y, 8dabh
  mov
 vettRect[0].p2.x, 5c2bh
  mov
 vettRect[0].p2.y, 66f1h
  mov
; inizializzazione di vettRect[8] (elemento di indice 1)
 vettRect[8].p1.x, 93f1h
  mov
 vettRect[8].pl.y, 359ch
  mov
 vettRect[8].p2.x, 86ffh
  mov
 vettRect[8].p2.y, 12bch
; inizializzazione di FiatPanda
  mov
 FiatPanda.CodModello, 3518
  mov
 FiatPanda.Cilindrata, 1000
  mov
 FiatPanda.Cavalli, 45
; inizializzazione di FiatPanda.Revisioni[0] con la data
; 12/3/2008 = 1100b/00011b/11111011000b
 FiatPanda.Revisioni[0], 110000011111111011000b
  mov
; inizializzazione di FiatPanda.Revisioni[4] con la data
; 12/3/2010 = 1100b/00011b/11111011010b
  mov
 FiatPanda.Revisioni[4], 110000011111111011010b
; inizializzazione di vettAuto[0] (elemento di indice 0)
 vettAuto[0].CodModello, 2243
  mov
  mov
 vettAuto[0].Cilindrata, 2000
 vettAuto[0].Cavalli, 120
  mov
 vettAuto[0].Revisioni[0], 110000011111111011000b
  mov
 vettAuto[0].Revisioni[4], 110000011111111011010b
  mov
 vettAuto[0].Revisioni[8], 110000011111111011100b
  mov
; inizializzazione di vettAuto[46] (elemento di indice 1)
 vettAuto[46].CodModello, 2244
  mov
  mov
 vettAuto[46].Cilindrata, 2500
 vettAuto[46].Cavalli, 170
  mov
 vettAuto[46].Revisioni[0], 110000011111111011000b
  mov
 vettAuto[46].Revisioni[4], 110000011111111011010b
  mov
 vettAuto[46].Revisioni[8], 110000011111111011100b
  mov
; somma a 32 bit tra varDword e DataViaggio
  mov
 eax, varDword
 eax, DataViaggio
  add
; somma a 16 bit tra varWord e i primi 16 bit di DataViaggio
```

```
ax, varWord
  mov
 ax, word ptr DataViaggio[0]
  add
; somma a 16 bit tra varWord e i secondi 16 bit di DataViaggio
  mov
 ax, varWord
 ax, word ptr DataViaggio[2]
  add
; somma a 8 bit tra varByte e i primi 8 bit di DataViaggio
 al, varByte
  mov
 al, byte ptr DataViaggio[0]
  add
; somma a 8 bit tra varByte e i secondi 8 bit di DataViaggio
  mov
 al, varByte
  add
 al, byte ptr DataViaggio[1]
; somma a 8 bit tra varByte e i terzi 8 bit di DataViaggio
  mov
 al, varByte
  add
 al, byte ptr DataViaggio[2]
; somma a 8 bit tra varByte e i quarti 8 bit di DataViaggio
 al, varByte
  mov
  add
 al, byte ptr DataViaggio[3]
; somma a 32 bit tra FiatPanda.Revisioni[4] e vettAuto[46].Revisioni[8]
 eax, FiatPanda.Revisioni[4]
  mov
 eax, vettAuto[46].Revisioni[8]
  add
; somma a 32 bit tra varDword e vettAuto[46].Revisioni[8]
 eax, varDword
  mov
  add
 eax, vettAuto[46].Revisioni[8]
; somma a 16 bit tra varWord e i primi 16 bit di vettAuto[46].Revisioni[8]
  mov
 ax, varWord
  add
 ax, word ptr vettAuto[46].Revisioni[8+0]
; somma a 16 bit tra varWord e i secondi 16 bit di vettAuto[46].Revisioni[8]
  mov
 ax, varWord
 ax, word ptr vettAuto[46].Revisioni[8+2]
  add
; somma a 8 bit tra varByte e i primi 8 bit di vettAuto[46].Revisioni[8]
  mov
 al, varByte
 al, byte ptr vettAuto[46].Revisioni[8+0]
  add
; somma a 8 bit tra varByte e i secondi 8 bit di vettAuto[46].Revisioni[8]
 al, varByte
  MOV
 al, byte ptr vettAuto[46].Revisioni[8+1]
  add
; somma a 8 bit tra varByte e i terzi 8 bit di vettAuto[46].Revisioni[8]
 al, varByte
  mov
 al, byte ptr vettAuto[46].Revisioni[8+2]
  add
```

```
; somma a 8 bit tra varByte e i quarti 8 bit di vettAuto[46].Revisioni[8]
 al, varByte
  mov
 al, byte ptr vettAuto[46].Revisioni[8+3]
  add
; somma a 8 bit tra i secondi 8 bit di FiatPanda.Revisioni[4] e
; i terzi 8 bit di vettAuto[46].Revisioni[8]
  mov
 al, byte ptr FiatPanda.Revisioni[4+1]
 al, byte ptr vettAuto[46].Revisioni[8+2]
  add
;----- fine blocco principale istruzioni ------
  mov
 ah, 4ch
 ; servizio Terminate Program
 al, 00h
  mov
 ; exit code = 0
  int
 21h
 ; chiama i servizi DOS
;---- inizio definizione variabili statiche -----
  ALIGN
 ; allinea alla DWORD
varByte
 db
 0bh
 ; intero a 1 byte
  ALIGN
 4
 ; allinea alla DWORD
varWord
 dw
 Oabcdh
 ; intero a 2 byte
  ALIGN
 4
 ; allinea alla DWORD
 ; intero a 4 byte
varDword dd
 12345678h
 123456789abcdef0h
 ; intero a 6 byte
varQword dq
varTbyte dt
 00001111222233334444h ; intero a 10 byte
  ALIGN
 4
 ; allinea alla DWORD
varFloat32 dd
 3.14
 ; reale a 4 byte
varFloat64 dq
 -5.12345E-200
 ; reale a 8 byte
 < 12, 06, 2001 >
DataViaggio RecData
 ; RecData a 4 byte
varRect Rect
 < >
 ; Rect a 8 byte
 10 dup ( < > )
 Rect
vettRect
 ; vettore di 10 Rect
FiatPanda Automobile < >
 ; Automobile a 46 byte
vettAuto Automobile 20 dup ( < > )
 ; vettore di 20 Automobile
;----- fine definizione variabili statiche -----
COMSEGM
 ENDS
END
 start
```

Notiamo subito la presenza di alcune differenze importanti rispetto al codice sorgente di Figura 1; in Figura 18, e' stata utilizzata la direttiva **ALIGN**, sia per i membri della struttura **Automobile**, sia per l'allineamento alla **DWORD** dei dati statici del programma. Notiamo anche la presenza di una direttiva **ALIGN 4**, che precede l'inizio delle definizioni dei dati statici; questa direttiva e' necessaria in quanto, molto probabilmente, l'ultima istruzione del blocco codice principale termina ad un offset che provoca il disallineamento dell'informazione successiva. Per i programmi in formato **COM**, si consiglia di ricorrere sempre a questo accorgimento.

13.11.1 Assembling & Linking di un programma in formato COM

L'assemblaggio di **COMTEST.ASM** avviene nel solito modo; nel caso del **TASM**, il comando da impartire e':

```
..\bin\tasm /l comtest.asm
```

Nel caso del **MASM**, il comando da impartire e':

```
..\bin\ml /c /Fl comtest.asm
```

I comandi appena impartiti, generano un **object file** chiamato **COMTEST.OBJ**, e anche un **listing file** chiamato **COMTEST.LST**; grazie al **listing file**, possiamo constatare che il blocco **COMSEGM**, occupa complessivamente **06BCh** byte (**1724** byte), e comprende anche i **256** byte del **PSP**.

Sempre attraverso il **listing file**, si puo' notare che l'**entry point**, rappresentato dall'etichetta **start**, si trova all'offset **0100h**; inoltre, tutti i dati definiti in **COMSEGM**, si trovano allineati alla **DWORD** (grazie anche al fatto che questa volta, ogni struttura **Automobile** occupa **48** byte).

Passiamo ora alla fase di linking; il comando da impartire con il TASM e':

```
..\bin\tlink /t comtest.obj
```

Il comando da impartire con il MASM e':

..\bin\link /map /tiny comtest.obj

In assenza dell'opzione /t per il TASM e /tiny per il MASM, il linker genera un normale eseguibile in formato EXE, chiamato COMTEST.EXE; in questo caso, viene generato anche un messaggio di avvertimento (warning) che ci informa dell'assenza dello stack.

In presenza invece dell'opzione /t per il TASM e /tiny per il MASM, il linker genera un file eseguibile chiamato COMTEST.COM; in questo caso, non viene generato nessun warning relativo all'assenza dello stack. Oltre all'eseguibile in formato COM, viene generato anche un map file chiamato COMTEST.MAP, che ci fornisce un riassunto semplificato del lavoro svolto dal linker.

13.11.2 Caricamento in memoria ed esecuzione di un programma in formato COM

Vediamo ora quello che succede, quando dal prompt del **DOS**, si impartisce il comando: comtest.

Dopo aver seguito tutta la procedura gia' descritta a proposito dell'esempio **EXETEST.EXE**, il **loader** del **SO** trova un file chiamato **COMTEST.COM**; non trovando nessuna stringa '**MZ**' all'inizio di questo file, il **loader** avvia le procedure standard per il caricamento in memoria di un eseguibile in formato **COM**.

Come al solito, il **DOS** alloca due blocchi di memoria, uno per l'**environment segment**, e l'altro per il **program segment**; la domanda che ci poniamo e': in base a quali criteri il **DOS** determina la dimensione del **program segment**?

La tecnica utilizzata dal **DOS** e' molto semplice; al **program segment** di un qualunque programma in formato **COM**, viene riservato un intero segmento di memoria che, come sappiamo, occupa **64** Kb ed e' sempre allineato al paragrafo.

Supponiamo allora che il **DOS** abbia riservato a **COMTEST.COM**, il segmento di memoria che parte dall'indirizzo fisico **01BC0h**; a questo indirizzo fisico, corrisponde l'indirizzo logico normalizzato **01BCh:0000h**.

A questo punto, il **DOS** legge dal disco il file **COMTEST.COM** (che contiene il solo modulo caricabile), e lo copia tale e quale nel **program segment**; nei primi **256** byte (**0100h**) che precedono l'**entry point**, viene sistemato il **PSP**. Possiamo dire quindi che il **PSP**, occupa tutti gli indirizzi fisici del **program segment**, compresi tra **01BC0h** e:

```
01BC0h + (0100h - 1h) = 01CBFh
```

In termini di indirizzi logici, il **PSP** viene inserito nel segmento di memoria n. **01BCh**, e occupa tutti gli offset di questo segmento, compresi tra **0000h** e:

```
0000h + (0100h - 1h) = 00FFh
```

In sostanza, il PSP e' compreso tra gli indirizzi logici 01BCh:0000h e 01BCh:00FFh.

L'inizio del **PSP** coincide con l'inizio del **program segment**; anche nei programmi **COM** quindi, per convenzione, si utilizza la sigla **PSP**, per indicare la componente **Seg** dell'indirizzo logico iniziale (**01BCh:0000h**) dello stesso **program segment**. Possiamo scrivere quindi:

PSP = 01BCh

Il **DOS** passa ora alla inizializzazione standard dei registri della **CPU**; per i registri di segmento **CS**, **DS**, **ES** e **SS**, il **DOS** pone ovviamente:

```
CS = DS = ES = SS = PSP = 01BCh
```

In sostanza, il blocco codice, il blocco dati e il blocco stack, partono tutti dallo stesso indirizzo fisico **01BC0h**.

Il **PSP** parte dall'indirizzo logico **01BCh:0000h**, per cui l'**entry point** del programma, si viene a trovare all'indirizzo logico **01BCh:0100h**; il **DOS** pone quindi:


```
CS:IP = 01BCh:0100h
```

Il registro **SP** viene inizializzato con l'offset **FFFEh** (che e' il piu' grande offset pari, all'interno del segmento di memoria n. **01BCh**); per la coppia **SS:SP**, il **DOS** pone quindi:

SS:SP = 01BCh:FFFEh

Successivamente, il **DOS** inserisce una **WORD** di valore **0000h**, all'indirizzo logico **SS:SP** (cioe' **01BCh:FFFEh**); il perche' di questa **WORD** verra' chiarito in un prossimo capitolo.

A questo punto, il programma e' pronto per l'esecuzione; in seguito a tutto questo lavoro svolto dal **DOS**, il programma **COMTEST.COM** assume in memoria la disposizione illustrata in Figura 19.

Come possiamo notare, il programma **COMTEST.COM** ha a sua disposizione una notevole quantita' di memoria per lo stack; in base al fatto che il **PSP**, il codice e i dati statici di questo programma, occupano **06BCh** byte, possiamo dire che lo spazio riservato allo stack e' pari a: FFFEh - 06BCh = 65534 - 1724 = 63810 byte

E' necessario ricordare che, man mano che lo stack si riempie, il contenuto del registro **SP** viene via via decrementato; se lo spazio riservato allo stack e' troppo piccolo, c'e' il rischio che **SP** invada l'area riservata al codice e ai dati statici, che verrebbero cosi' sovrascritti dai dati temporanei. La Figura 19, permette anche di capire come ci si deve regolare, nel momento in cui si vuole creare un segmento misto **dati** + **stack**; in sostanza, e' fondamentale che l'area riservata allo stack, venga disposta sempre nella parte finale del segmento misto.

Il **PSP**, il codice, i dati statici e lo stack di **COMTEST.COM**, occupano l'intero segmento di memoria n. **01BCh**; un segmento di memoria e' formato da **65536** byte (**10000h** byte). Possiamo dire quindi che l'indirizzo fisico iniziale del segmento di memoria successivo al nostro programma, sara':

01BC0h + 10000h = 11BC0h

Una volta che il **DOS** ha inizializzato i necessari registri della **CPU**, puo' partire la fase di esecuzione di **COMTEST.COM**; il controllo passa quindi alla stessa **CPU** che trova la coppia **CS:IP** inizializzata con l'**entry point 01BCh:0100h**. Da questo punto in poi, la fase di esecuzione si svolge nello stesso modo gia' descritto per **EXETEST.EXE**.

Nel prossimo capitolo, verranno illustrati diversi strumenti, che ci permetteranno di verificare in pratica, tutto cio' che e' stato appena esposto in relazione alla struttura interna di un file eseguibile, e al comportamento in memoria di un programma in esecuzione.

Capitolo 14 - Disassembling

Nel precedente capitolo, sono stati esposti numerosi concetti teorici, relativi al lavoro svolto dall'assembler, dal linker e dal **SO**, nel processo di conversione del codice sorgente **Assembly** in codice eseguibile; in questo capitolo invece, questi stessi concetti teorici verranno verificati in pratica attraverso l'analisi di un programma eseguibile.

Questo tipo di analisi, puo' essere effettuata in diversi modi e con diversi strumenti, dai piu' semplici ai piu' sofisticati; nel nostro caso, analizzeremo in modo sintetico, alcune tecniche che ci permetteranno di conoscere numerosi dettagli interni di un programma eseguibile in formato **EXE** o **COM**.

14.1 Analisi di un file eseguibile con un editor binario

Un qualunque file, viene memorizzato su disco sotto forma di sequenza di byte, cioe' sotto forma di valori binari da **8** bit ciascuno; proprio per questo motivo, i file memorizzati su disco vengono definiti genericamente, **file binari**.

I linguaggi di programmazione di alto livello, tendono invece a distinguere tra **file binari** e **file di testo**; come si puo' facilmente intuire, questa distinzione e' puramente formale. Consideriamo, ad esempio, la seguente sequenza di byte memorizzata in un file di testo:

41h, 73h, 73h, 65h, 6Dh, 62h, 6Ch, 79h, 0Dh, 0Ah

Un editor di testo, nella fase di apertura di questo file, cerchera' di convertire ogni byte, nel simbolo associato al corrispondente codice <u>ASCII</u>; i simboli cosi' ottenuti, verranno poi visualizzati sullo schermo. Come si puo' facilmente constatare, i primi **8** byte codificano la stringa:

Assembly

Il penultimo byte (**0Dh**), rappresenta un codice che permette di simulare sullo schermo del computer, il ritorno carrello (**carriage return**) della macchina da scrivere; un editor di testo, interpreta questo codice spostando il cursore lampeggiante, sul bordo sinistro dello schermo. L'ultimo byte (**0Ah**), rappresenta un codice che permette di simulare sullo schermo del computer, l'avanzamento riga (**line feed**) della macchina da scrivere; un editor di testo, interpreta questo codice spostando il cursore lampeggiante, sulla riga successiva dello schermo.

Appare evidente il fatto che questo file di testo, quando viene memorizzato su disco, risulta disposto sotto forma di sequenza di byte, come un qualsiasi file binario; in sostanza, i file di testo sono particolari file binari, che contengono una sequenza di codici ASCII.

Se proviamo ad aprire un file eseguibile con un editor di testo, otteniamo sullo schermo una sequenza incomprensibile di simboli; l'editor di testo infatti, cerchera' di trattare come codici <u>ASCII</u>, quelli che, in realta', sono i codici macchina dei dati e delle istruzioni di un programma. Se vogliamo analizzare il contenuto grezzo di un file binario, possiamo servirci di appositi editor chiamati **editor binari**; l'editor binario, visualizza i vari byte che formano un file binario, senza attribuire a questi byte nessun significato.

Un esempio pratico di editor binario, e' rappresentato dal programma **QEDITOR.EXE** che viene fornito con **MASM32**; questo editor, oltre a visualizzare i file di testo, dispone anche del menu: File - Open Binary as Hex

Proviamo allora ad aprire con questo menu, il file **EXETEST.EXE** che abbiamo ottenuto nel precedente capitolo; la Figura 1 mostra la parte iniziale delle informazioni visualizzate da **QEDITOR**.

Questo particolare tipo di visualizzazione delle informazioni binarie, presenti in un qualsiasi supporto di memoria (disco, **RAM**, etc), viene anche definito **memory dump**. Osserviamo subito che **QEDITOR** visualizza il **dump** sotto forma di righe, dove ogni riga contiene un gruppo di **16** byte (cioe' **1** paragrafo); i vari byte vengono disposti da sinistra verso destra, per cui i dati di tipo **WORD**, **DWORD**, etc, appaiono disposti al contrario rispetto alla loro rappresentazione in notazione posizionale. Notiamo anche che **QEDITOR**, mostra nella parte sinistra, gli offset delle informazioni presenti nel file binario che abbiamo aperto; questi offset sono degli spiazzamenti calcolati, ovviamente, rispetto all'inizio del file.

Ricordando quanto e' stato detto nel precedente capitolo, possiamo subito intuire che le informazioni presenti in Figura 1, si riferiscono all'**header** di **EXETEST.EXE**; infatti, si nota subito che i primi due byte (**4Dh** e **5Ah**), sono i codici <u>ASCII</u> della stringa '**MZ**'. Proviamo allora ad "estrarre" dalla Figura 1, la struttura di controllo dell'**header** di **EXETEST.EXE**; il risultato che si ottiene, viene mostrato in Figura 2.

Figura 2 - Struttura di controllo d	lell'header di EXETEST.EXE
Signature	= 'MZ'
LastPageSize	= 018Fh
PageCount	= 0004h
RelocationRecords	= 0001h
HeaderParagraphs	= 0020h
MinimumAllocation	= 0041h
MaximumAllocation	= FFFFh
InitialSS	= 0059h
InitialSP	= 0400h
CheckSum	= 0000h
InitialIP	= 0008h
InitialCS	= 0044h
StartOfRelocationTable	= 003Eh
OverlayNumber	= 0000h

Le informazioni di Figura 2, confermano l'esattezza di tutti i calcoli che avevamo raccolto nella Figura 9 del Capitolo 13; dalla Figura 2 ricaviamo anche:

```
RelocationRecords = 0001h
```

e:

StartOfRelocationTable = 003Eh

Spostandoci infatti all'offset **003Eh** del blocco di Figura 1, troviamo le seguenti informazioni:

```
RelocationOffset = 0009h e RelocationSeg = 0044h
```

Anche in questo caso, vengono confermati i calcoli riportati nella Figura 9 del Capitolo 13.

Proviamo ora a calcolare le dimensioni di **EXETEST.EXE**; in base ai dati di Figura 2, si ottiene: ((PageCount - 1) * 512) + LastPageSize = (3 * 512) + 018Fh = 1536 + 399 = 1935 byte

Infatti, nella cartella **ASMBASE** possiamo constatare che il file **EXETEST.EXE** occupa proprio **1935** byte.

Sempre dalla Figura 2 ricaviamo:

HeaderParagraphs = 0020h

Cio' significa che l'**header**, assume la dimensione minima possibile, pari a: 0020h * 10h = 0200h = 512 byte

Di conseguenza, all'offset **0200h** di **EXETEST.EXE**, dovremmo trovare l'inizio di **DATASEGM**; a tale proposito, osserviamo il contenuto della Figura 3.

Figura 3 - Dump di EXETEST.EXE																	
000001F0:	00	00	00	00	00	00	00	00	_	00	00	00	00	00	00	00	00
00000200:	0В	CD	AB	78	56	34	12	FO	_	DE	ВС	9A	78	56	34	12	44
00000210:	44	33	33	22	22	11	11	00	_	00	СЗ	F5	48	40	A8	FΟ	E7
00000220:	20	BD	5F	8F	96	D1	37	06	-	00	00	00	00	00	00	00	00
00000230:	00	00	00	00	00	00	00	00	-	00	00	00	00	00	00	00	00
00000240:	00	00	00	00	00	00	00	00	-	00	00	00	00	00	00	00	00
00000250:	00	00	00	00	00	00	00	00	-	00	00	00	00	00	00	00	00
00000260:	00	00	00	00	00	00	00	00	-	00	00	00	00	00	00	00	00

Ci accorgiamo subito che le informazioni presenti in Figura 3, a partire dall'offset **0200h**, rappresentano proprio i dati visibili nel **listing File** della Figura 2 del Capitolo 13 (righe dalla **52** alla **65**).

Sempre dal **listing file**, rileviamo che **DATASEGM** occupa **0447h** byte; inoltre, sappiamo che subito dopo la fine di **DATASEGM**, il linker ha inserito un buco di memoria da **1** byte per poter allineare **CODESEGM** alla **DWORD**. Di conseguenza, **CODESEGM** dovrebbe iniziare dall'offset:

```
0200h + 0447h + 1h = 0648h
```

del file **EXETEST.EXE**; a tale proposito, osserviamo il contenuto della Figura 4.

Figura 4 - Dump di EXETEST.EXE																	
00000640:	00	00	00	00	00	00	00	00	_	В8	00	00	8E	D8	С7	06	29
00000650:	00	AC	0 D	C7	06	2В	00	40	_	1F	С7	06	2D	00	C2	1A	С7
00000660:	06	2F	00	E4	25	С7	06	31	_	00	F2	3C	С7	06	33	00	AB
00000670:	8 D	C7	06	35	00	2В	5C	С7	_	06	37	00	F1	66	С7	06	39
00000680:	00	F1	93	C7	06	3В	00	9C	-	35	С7	06	ЗD	00	FF	86	C7
00000690:	06	3F	00	ВC	12	C7	06	81	-	00	BE	0 D	C7	06	83	00	E8
000006A0:	03	C7	06	85	00	2 D	00	66	-	С7	06	87	00	D8	1F	0 C	00
000006B0:	66	C7	06	8B	00	DA	1F	0 C	-	00	C7	06	AF	00	СЗ	08	C7

Anche in questo caso, ci accorgiamo subito che le informazioni presenti in Figura 4, a partire dall'offset **0648h**, rappresentano proprio i codici macchina delle istruzioni presenti nel blocco **CODESEGM**; notiamo inoltre che il buco di memoria inserito dal linker all'offset **0647h**, e' un byte di valore **00h**.

Se ora ci portiamo alla fine del file **EXETEST.EXE**, troviamo gli ultimi due byte, che valgono **CDh**, **21h**; ma questo, non e' altro che il codice macchina dell'istruzione:

INT 21h

che termina il nostro programma!

Tutto cio' significa che nel modulo caricabile presente nel file **EXETEST.EXE**, il linker non ha inserito i **0400h** byte del blocco **STACKSEGM**; come si spiega questa situazione?

Per rispondere a questa domanda, bisogna ricordare che il blocco **STACKSEGM** si trova proprio alla fine del nostro programma, e contiene **0400h** byte di dati non inizializzati; in un caso di questo genere, il linker elimina questo segmento di programma dal modulo caricabile, e inizializza opportunamente il campo **MinimumAllocation** presente nella struttura di controllo dell'**header**. Osservando infatti la Figura 2, ci accorgiamo che:

MinimumAllocation = 0041h

Questo valore e' espresso in paragrafi, e rappresenta quindi:

```
0041h * 10h = 0410h = 1040 byte
```

di memoria aggiuntiva; tale memoria, viene appunto aggiunta dal **DOS**, al **program segment** destinato a **EXETEST.EXE**.

Si puo' notare che il valore **1040**, e' leggermente superiore a quello che noi avevamo richiesto (**1024** byte per lo stack); questo accade in quanto il linker, tiene conto del fatto che anche dopo la fine di **CODESEGM**, e' previsto un buco di memoria da **1** byte, che garantisce l'allineamento di **STACKSEGM** al paragrafo. Bisogna ricordare, inoltre, che i blocchi di memoria **DOS** hanno sempre una dimensione in byte multipla intera di **16**; nel nostro caso, per poter contenere **1** byte di allineamento, piu' **1024** byte di stack, abbiamo bisogno, come minimo, di un blocco di memoria aggiuntiva formato appunto da **41h** paragrafi (**65** paragrafi), pari a:

Come si intuisce dal nome, la memoria aggiuntiva puo' essere posizionata solo dopo la fine del **program segment**; di conseguenza, se disponiamo **STACKSEGM** prima di **CODESEGM** o di **DATASEGM**, il linker provvede ad incorporare anche lo stack, direttamente all'interno del modulo caricabile.

Attraverso gli editor binari, e' possibile analizzare anche alcune stranezze relative alle dimensioni dei file eseguibili in formato **COM**; consideriamo a tale proposito il file **COMTEST.COM** che abbiamo creato nel precedente capitolo.

In base al **listing file** prodotto dall'assembler, si rileva che il blocco **COMSEGM** occupa **06BCh** byte (cioe' **1724** byte) che comprendono anche i **256** byte del **PSP**; nella cartella **ASMBASE** notiamo pero' che il file **COMTEST.COM** (che contiene solo il modulo caricabile), occupa **1468** byte!

Se proviamo ad aprire il file **COMTEST.COM** con un editor binario, ci accorgiamo che mancano i **256** byte del **PSP**; come si nota infatti in Figura 5, il file inizia direttamente con i codici macchina delle varie istruzioni.

Come ulteriore verifica, notiamo che:

```
1724 - 1468 = 256 byte
```

Tutto cio' e' una diretta conseguenza del procedimento standard utilizzato dal linker e dal **SO**, per la gestione dei programmi in formato **COM**; il linker ha ricevuto (da noi) l'ordine di generare un file **COM**, e quindi inserisce nel file stesso, solo il codice e i dati statici. Il linker si comporta in questo modo, perche' sa' che il **SO**, non trovando la stringa 'MZ' all'inizio del file **COMTEST.COM**, lo trattera' come un eseguibile in formato **COM**, e avviera' la procedura standard per il suo

caricamento in memoria; questa procedura prevede anche la creazione, all'inizio del **program** segment, dello spazio necessario per il **PSP**, con conseguente slittamento dell'entry point, all'offset 0100h

Con l'ausilio di un editor binario, si possono fare parecchie cose interessanti; ad esempio, un programmatore **Assembly** piuttosto esperto, potrebbe apportare delle modifiche ad un file eseguibile. Bisogna prestare molta attenzione al fatto che con **QEDITOR**, se si vuole salvare su disco il contenuto di un file binario, ci si deve servire del menu:

```
File - Save Hex As Binary
```

Questo menu, salva su disco, solamente le informazioni binarie del file; tutte le altre informazioni (commenti e offset), vengono eliminate. Se proviamo a servirci del normale menu:

File - Save

otteniamo un file corrotto che, in fase di esecuzione, provoca un sicuro crash; cio' accade in quanto, con il normale menu **Save**, **QEDITOR** salva su disco, non solo le informazioni binarie del file, ma anche le altre informazioni aggiuntive, come ad esempio, gli offset e i commenti visibili in Figura 5.

Facciamo un semplice esperimento, che consiste nel creare direttamente con **QEDITOR**, un file binario chiamato, ad esempio, **TEST.COM**; il programma che si ottiene, visualizza una stringa attraverso il servizio n. **09h** (**Display String**) della **INT 21h**. Questo servizio presenta le caratteristiche illustrate in Figura 6.

```
Figura 6 - Servizio n. 09h della INT 21h

INT 21h - Servizio n. 09h - Display String:
 visualizza una stringa sullo schermo, a partire dalla posizione corrente del cursore

Argomenti richiesti:
 AH = 09h
 DS:DX = indirizzo logico Seg:Offset della stringa

Note:
 la stringa deve terminare con il simbolo '$' (codice ASCII 24h)
```

Il programma, in formato **COM**, contiene le istruzioni mostrate in Figura 7.

```
Figura 7 - Programma TEST.COM
COMSEGM SEGMENT PARA PUBLIC USE16 'CODE'
 0100h
  ora
start:
 dx, offset messaggio ; 0100h BAh 010Dh
  WOW
 ah, 09h
  mov
 ; 0103h B4h 09h
 21h
 ; 0105h CDh 21h
  int
 ah, 4ch
 ; 0107h B4h 4Ch
  mov
 al, 00h
 ; 0109h B0h 00h
  mov
 21h
 ; 010Bh CDh 21h
  int
messaggio db 'Prova', '$'; 010Dh 50h 72h 6Fh 76h 61h 24h
COMSEGM ENDS
  END
 start
```

Come si nota in Figura 6, **DS:DX** deve contenere l'indirizzo logico **Seg:Offset** della stringa da visualizzare; la componente **Seg** di questo indirizzo e' **COMSEGM**, per cui **DS** non necessita di nessuna modifica (infatti, nel formato **COM** il **DOS** pone **DS=COMSEGM**). Osservando la

struttura del nostro programma **COM**, abbiamo anche la certezza che l'offset **010Dh** di **messaggio**, non subira' nessuna rilocazione; di conseguenza, possiamo caricare in **DX** direttamente il valore **010Dh**.

Apriamo ora **QEDITOR.EXE**, e inseriamo direttamente il codice macchina del nostro programma (bisogna rispettare rigorosamente, le regole di formattazione seguite da **QEDITOR**); si ottiene cosi' la seguente situazione:

```
00000000: BA 0D 01 B4 09 CD 21 B4 - 4C B0 00 CD 21 50 72 6F 00000010: 76 61 24
```

Attraverso il menu **Save Hex as Binary** di **QEDITOR**, salviamo il nostro file da **19** byte, chiamandolo **TEST.COM**; possiamo subito notare, che il file **TEST.COM** salvato su disco, e' formato proprio da **19** byte. Eseguendo ora **TEST.COM**, possiamo constatare che il programma che abbiamo appena creato "a mano", e' perfettamente funzionante; sullo schermo, verra' infatti mostrata la stringa:

Prova

Gli editor binari vengono largamente utilizzati anche per analizzare la struttura interna di particolari formati di file; in questo modo, si possono scoprire parecchi segreti relativi, ad esempio, alla codifica dei file audio (WAV, MID, MP3, etc), dei file video (AVI, MPG, etc), dei file immagine (GIF, BMP, JPG, TIFF, etc), e di numerosissimi altri tipi di file.

Se vogliamo effettuare una analisi molto piu' sofisticata di un file eseguibile, possiamo servirci di appositi strumenti, capaci di mostrare sullo schermo, direttamente il codice **Assembly** dell'eseguibile stesso; questa categoria di strumenti, comprende anche i cosiddetti **debugger**.

14.2 Analisi di un file eseguibile con un debugger

Come e' stato spiegato in un precedente capitolo, la corrispondenza biunivoca che esiste tra codice macchina e codice **Assembly**, rende possibile l'esistenza di particolari strumenti chiamati **disassembler** (disassemblatori); il disassembler e' un programma che legge il codice macchina presente in un file eseguibile, e lo converte in codice **Assembly**.

Come si puo' facilmente intuire, uno strumento cosi' potente puo' offrire un aiuto enorme ai programmatori che hanno la necessita' di analizzare la struttura interna e il comportamento di un eseguibile; proprio grazie alle loro notevoli potenzialita', i disassembler vengono largamente usati anche dai pirati informatici, per finalita' poco lecite.

Come e' stato detto in precedenza, nella categoria dei disassembler rientrano anche i **debugger**; lo scopo fondamentale dei debugger, e' quello di aiutare i programmatori, nella complessa fase di ricerca delle cause che provocano il malfunzionamento dei propri programmi.

Un programmatore che vuole sfruttare al massimo le potenzialita' dei debugger, deve creare dei programmi eseguibili, che contengono al loro interno una serie di informazioni, chiamate appunto **informazioni di debugging**; grazie a queste informazioni, il debugger e' in grado di fornire una enorme quantita' di dettagli, relativi a tutto cio' che accade all'interno di un programma nella fase di esecuzione.

Gli utilizzatori degli strumenti di sviluppo della **Microsoft**, devono acquistare separatamente un apposito debugger, chiamato **CodeView**; gli utilizzatori degli strumenti di sviluppo della **Borland** invece, hanno a disposizione un potentissimo debugger chiamato **Turbo Debugger**, rappresentato dal file **TD.EXE** (o **TD32.EXE** per i programmi a **32** bit per **Windows**).

Analizziamo proprio il caso del **Turbo Debugger**; attraverso **TD**, e' possibile "debuggare" qualsiasi programma scritto con gli strumenti di sviluppo della **Borland** (come, **TASM**, **Turbo Pascal**, **Delphi**, **C/C++ Compiler**, etc).

In riferimento, ad esempio, al file **EXETEST.ASM** presentato nel precedente capitolo, dobbiamo effettuare l'assemblaggio attraverso il seguente comando:

..\bin\tasm /zi exetest.asm

L'opzione /zi indica al TASM di inserire tutte le necessarie informazioni di debugging all'interno dell'object file EXETEST.OBJ.

La fase di linking deve essere effettuata attraverso il comando:

..\bin\tlink /v exetest.obj

L'opzione /v indica a **TLINK** di inserire tutte le necessarie informazioni di debugging all'interno del file eseguibile **EXETEST.EXE**.

A questo punto, possiamo lanciare il debugger con il comando:

..\bin\td exetest.exe

Una volta entrati nel debugger, abbiamo a disposizione una enorme quantita' di strumenti, attraverso i quali possiamo esaminare nel minimo dettaglio, tutta la fase di esecuzione di **EXETEST.EXE**; chi volesse approfondire questo argomento, puo' consultare il manuale utente fornito insieme al debugger.

Le informazioni di debugging, influiscono negativamente sulla velocita' di esecuzione di un programma, e aumentano notevolmente le dimensioni del codice; proprio per questo motivo, una volta che la fase di debugging e' terminata, e' necessario ricreare l'eseguibile, disabilitando la generazione di tutte le informazioni destinate al debugger.

Sempre nel caso del **TASM**, se vogliamo eliminare da **EXETEST.EXE** qualsiasi informazione di debugging (anche quelle predefinite), dobbiamo effettuare l'assemblaggio attraverso l'opzione /zn; il comando da impartire e' quindi:

..\bin\tasm /zn exetest.asm

A questo punto, possiamo effettuare il linking con il solito comando:

..\bin\tlink exetest.obj

dispone del codice sorgente.

L'uso dei debugger per la ricerca degli errori nei programmi, non trova molto seguito tra i programmatori **Assembly**; esiste infatti una regola fondamentale, la quale afferma che, per chi utilizza l'**Assembly**, il miglior debugger e' sicuramente il proprio cervello!

Conoscere l'**Assembly**, significa avere la capacita' di poter decifrare il codice macchina presente nei programmi eseguibili; proprio per questo motivo, i programmatori **Assembly** preferiscono utilizzare i debugger, per cercare di studiare il funzionamento di programmi eseguibili, per i quali non si

Vediamo un esempio riferito sempre al programma **EXETEST.EXE**, che abbiamo creato nel precedente capitolo; proviamo ad eseguire il solito comando:

```
..\bin\td exetest.exe
```

In assenza delle informazioni di debugging, **TD** mostra una finestra con un messaggio del tipo: Program has no symbol table

Questo messaggio, ci informa sul fatto che per **EXETEST.EXE**, non sono disponibili le informazioni di debugging, e quindi sara' possibile effettuare solamente un debugging di tipo "grezzo"; dopo aver chiuso la finestra di avvertimento, ci troviamo davanti alla situazione mostrata in Figura 8.

	Figu	ıra 8 - Debugging di EXETEST.EXE	
cs:0008	> B8DC11	mov ax,11DC	eax 00000000 c=0
cs:000B	8ED8	mov ds, ax	ebx 00000000 z=0
cs:000D	C7062900AC0D	mov word ptr [0029],0DAC	ecx 00000000 s=0
cs:0013	C7062B00401F	mov word ptr [002B],1F40	edx 00000000 o=0
cs:0019	C7062D00C21A	mov word ptr [002D],1AC2	esi 00000000 p=0
cs:001F	C7062F00E425	mov word ptr [002F],25E4	edi 00000000 a=0
cs:0025	C7063100F23C	mov word ptr [0031],3CF2	ebp 00000000 i=1
cs:002B	C7063300AB8D	mov word ptr [0033],8DAB	esp 00000400 d=0
cs:0031	C70635002B5C	mov word ptr [0035],5C2B	ds 11CC
cs:0037	C7063700F166	mov word ptr [0037],66F1	es 11CC
cs:003D	C7063900F193	mov word ptr [0039],93F1	fs 0000
cs:0043	C7063B009C35	mov word ptr [003B],359C	gs 0000
cs:0049	C7063D00FF86	mov word ptr [003D],86FF	ss 1235
cs:004F	C7063F00BC12	mov word ptr [003F],12BC	cs 1220
cs:0055	C7068100BE0D	mov word ptr [0081],0DBE	ip 0008
ds:0100	OB CD AB 78 56	34 12 F0	ss:0402 C435
ds:0108	DE BC 9A 78 56	34 12 44	ss:0400 > C9A7
ds:0110	44 33 33 22 22	11 11 00	ss:03FE 0000
ds:0108	00 C3 F5 48 40	A8 F0 E7	ss:03FC 0F23
ds:0120	20 BD 5F 8F 96	D1 37 06	ss:03FA 0A95

Osserviamo subito che **TD**, ci mostra il contenuto dei tre blocchi puntati inizialmente da **CS** (in alto a sinistra), **DS** (in basso a sinistra) e **SS** (in basso a destra); viene anche mostrato il contenuto iniziale di tutti i registri della **CPU**, compreso **FLAGS** (si tenga presente che le informazioni mostrate in Figura 8, possono variare da computer a computer).

Notiamo ora che:

```
DS = ES = 11CCh
```

Cio' significa che **EXETEST.EXE**, e' stato caricato in memoria a partire dall'indirizzo logico **11CCh:0000h**; questo e' anche l'indirizzo iniziale del **program segment**, per cui, possiamo dire che:

```
StartSeg = PSP = DS = ES = 11CCh
```

All'indirizzo logico 11CCh:0000h corrisponde l'indirizzo fisico 11CC0h; il PSP occupa 0100h byte, per cui, il blocco DATASEGM parte dall'indirizzo fisico:

```
11CC0h + 0100h = 11DC0h
```

A questo indirizzo fisico, corrisponde l'indirizzo logico normalizzato 11DCh:0000h. Dal listing file della Figura 2 del precedente capitolo, ricaviamo che il blocco DATASEGM occupa 0447h byte; inoltre, il linker ha posto alla fine di DATASEGM, un buco di memoria da 1 byte per allineare CODESEGM alla DWORD. Cio' significa che CODESEGM, parte dall'indirizzo fisico:

```
11DC0h + 0447h + 1h = 12208h
```

A questo indirizzo fisico, corrisponde l'indirizzo logico normalizzato **1220h:0008h**, che coincide anche con l'indirizzo dell'**entry point** del programma; infatti, in Figura 8 notiamo che appena **EXETEST.EXE** viene caricato in memoria, si ha:

```
CS = 1220h e IP = 0008h
```

Dal **listing file** della Figura 2 del precedente capitolo, ricaviamo che il blocco **CODESEGM** occupa **0147h** byte; inoltre, il linker ha posto alla fine di **CODESEGM**, un buco di memoria da **1** byte per allineare **STACKSEGM** al paragrafo. Cio' significa che **STACKSEGM**, parte dall'indirizzo fisico:

```
12208h + 0147h + 1h = 12350h
```

A questo indirizzo fisico, corrisponde l'indirizzo logico normalizzato **1235h:0000h**; inoltre, la dimensione iniziale dello stack e' pari a **0400h** byte. Infatti, in Figura 8 notiamo che appena **EXETEST.EXE** viene caricato in memoria, si ha:

```
SS = 1235h e SP = 0400h
```

Inizialmente, **DS** punta al **PSP**; infatti, all'indirizzo logico **DS:0000h** del blocco dati di Figura 8, troviamo i due codici macchina **CDh**, **20h** che, come sappiamo, si riferiscono all'istruzione:

INT 20h

per la terminazione in "vecchio stile" dei programmi **DOS**.

Se vogliamo trovare i dati statici del nostro programma, dobbiamo avanzare all'offset **0100h**, in modo da scavalcare i **256** byte del **PSP**; infatti, come si nota in Figura 8, all'indirizzo **DS:0100h** iniziano proprio i dati statici di **EXETEST.EXE**.

Nel blocco stack mostrato in Figura 8 in basso a destra, e' presente una freccia con la quale **TD** ci indica che l'indirizzo logico iniziale del **TOS** e' **SS:0400h**; come si puo' notare, lo stack e' pieno di dati il cui valore e' diverso da **0**. Si tratta di una diretta conseguenza del fatto che per le variabili temporanee, abbiamo richiesto **0400h** byte non inizializzati; di conseguenza, il blocco stack e' inizialmente pieno di dati casuali che, in gergo, vengono definiti **"spazzatura"**.

Nel blocco codice mostrato in Figura 8 in alto a sinistra, e' presente una freccia con la quale **TD** ci indica che l'indirizzo logico dell'**entry point** e' **CS:0008h**; la prima istruzione che viene eseguita e' quindi:

```
mov ax, 11DCh
```

Come abbiamo visto in precedenza, **11DCh** e' la componente **Seg** dell'indirizzo logico iniziale (**11DCh:0000h**) di **DATASEGM**; di conseguenza, la successiva istruzione:

mov ds, ax

carica **11DCh** in **DS**. Da questo momento, **DS:0000h** rappresenta l'indirizzo logico iniziale del blocco dati.

Consideriamo ora la terza istruzione:

```
mov word ptr [0029h], 0DACh
```

In base al **listing file** della Figura 2 del precedente capitolo, questa istruzione corrisponde a: mov varRect.pl.x, 3500

Infatti, sempre dal **listing file**, ricaviamo che **varRect.p1.x** e' un dato a **16** bit, che si trova all'offset **0029h** del blocco **DATASEGM**.

In assenza delle informazioni di debugging, **TD** non e' ovviamente in grado di visualizzare i nomi simbolici che abbiamo assegnato ai dati del nostro programma; di conseguenza, nel caso della precedente istruzione, viene visualizzato l'indirizzo del dato (**DS:[0029h]**) e la sua dimensione in bit (attraverso l'operatore **WORD PTR**).

14.2.1 Esecuzione a passo singolo di un programma

Una delle caratteristiche piu' interessanti dei debugger come **TD**, e' quella di poter eseguire, a richiesta, solamente la prossima istruzione di un programma; questo metodo di debugging, prende il nome di **single-step mode** (modo di esecuzione a passo singolo). Nel caso di **TD**, si puo' ottenere l'esecuzione **single-step**, premendo ripetutamente il tasto funzione **F8**; in questo modo, e' possibile seguire "al rallentatore", l'evoluzione del programma in esecuzione.

Generalmente, questa tecnica si basa sull'utilizzo del **Trap Flag** presente nel registro **FLAGS**; come abbiamo visto in un precedente capitolo, se poniamo **TF=1**, la **CPU** genera una **INT 01h** dopo aver elaborato ogni singola istruzione del programma in esecuzione. Come conseguenza di questa **INT**, viene chiamata la **ISR** il cui indirizzo **Seg:Offset** e' memorizzato all'indice **01h** del vettore delle interruzioni; i debuggers, non fanno altro che installare una loro **ISR** per la gestione della **INT 01h**.

Ogni volta che la **CPU** elabora una istruzione del programma in esecuzione, genera una **INT 01h**; questa **INT** viene intercettata dalla **ISR** del debugger, che puo' cosi' visualizzare sullo schermo, tutti i dettagli relativi al programma stesso.

Come si puo' facilmente intuire, questa tecnica risulta essere particolarmente vulnerabile; un programma che non vuole farsi "debuggare", non deve fare altro che installare, a sua volta, una propria **ISR** per la gestione della **INT 01h**. Questa **ISR**, intercetta la **INT 01h** generata dalla **CPU** e, attraverso apposite istruzioni "maligne", provoca intenzionalmente un crash; si tratta di un semplice espediente, che viene utilizzato da molti programmi dotati di protezione "anti-debugger".

14.2.2 I breakpoint

Un'altra importante caratteristica dei debuggers, consiste nella possibilita' di eseguire un programma a velocita' normale, da una istruzione di partenza sino ad una istruzione di arrivo; quando l'esecuzione giunge alla istruzione di arrivo, il programma viene interrotto, dando cosi' la possibilita' al debugger, di visualizzare il contenuto di tutti i registri della **CPU**, e dei vari dati del programma stesso. Questa caratteristica risulta molto utile nel momento in cui, il programmatore, ritiene di aver individuato la "zona" di un programma, nella quale si verifica un malfunzionamento; il punto (scelto dal programmatore) nel quale il programma viene interrotto, prende il nome di **breakpoint** (punto di stop).

Come accade per l'esecuzione in **single-step mode**, anche la gestione dei **breakpoint** avviene attraverso un apposito vettore di interruzione; in questo caso, si tratta della **INT 03h**. A differenza delle altre **INT**, che hanno un codice macchina da 2 byte, la **INT 03h** ha un codice macchina (**CCh**) formato da un solo byte; in questo modo, si semplifica notevolmente il lavoro che il debugger deve svolgere per attivare o disattivare i **breakpoint** in un programma.

Per gestire i **breakpoint**, il debugger installa una propria **ISR** per la **INT 03h**; in fase di esecuzione di un programma, quando la **CPU** incontra il codice macchina **CCh**, genera una **INT 03h** che viene intercettata dalla **ISR** del debugger, che puo' cosi' procedere con le necessarie verifiche sul programma stesso.

Tutte le **CPU** della famiglia **80x86**, a partire dalla **80386**, sono state dotate di appositi registri interni, destinati esplicitamente ai debuggers; tutti questi argomenti, verranno trattati nelle sezioni **Assembly Avanzato** e **Modalita' Protetta**.

14.3 Il debugger del DOS

In mancanza di un debugger professionale, puo' rivelarsi molto utile anche il "mini-debugger" fornito dal **DOS**; si tratta del programma **DEBUG.EXE** presente nella cartella **C:\DOS** (nel caso di **Windows**, la cartella e' **C:\WINDOWS\COMMAND**).

La principale limitazione di **DEBUG**, e' rappresentata dal fatto che si tratta di un debugger a **16** bit; di conseguenza, questo debugger lavora in modo corretto, solo con programmi a **16** bit, contenenti esclusivamente istruzioni **8086** e **8087**.

Il programma **DEBUG** puo' essere eseguito in due modalita' distinte; la prima modalita', consiste nell'impartire dal prompt, il comando:

debug

Dopo aver premuto il tasto [Invio], ci ritroviamo all'interno del debugger; sul bordo sinistro dello schermo, viene mostrato un trattino, attraverso il quale **DEBUG** ci informa che e' pronto a ricevere comandi

Quando **DEBUG** viene lanciato in questo modo (cioe', senza nessun argomento), predispone automaticamente un **program segment** da **64** Kb che, nei primi **256** byte, contiene un generico **PSP**; i registri di segmento vengono inizializzati in questo modo:

```
CS = DS = ES = SS = PSP
```

I registri **IP** e **SP** vengono inizializzati in questo modo:

```
IP = 0100h e SP = FFEEh
```

Se si eccettua quindi **SP** che vale **FFEEh**, tutti gli altri registri vengono inizializzati secondo lo standard dei programmi in formato **COM**.

All'interno del **program segment** cosi' predisposto, e' possibile fare esperimenti di ogni genere; piu' avanti verranno illustrati degli esempi pratici.

Il secondo metodo per l'esecuzione di **DEBUG**, consiste nel passargli un file eseguibile come argomento; possiamo impartire, ad esempio, il comando:

```
debug exetest.exe
```

In un caso del genere, i vari registri vengono inizializzati secondo lo schema tipico degli eseguibili in formato **EXE**; nel nostro caso, per i registri di segmento **DS** e **ES** si ha:

```
DS = ES = PSP
```

La coppia **CS:IP** punta all'**entry point** da noi stabilito; la coppia **SS:SP** punta alla cima dello stack da noi predisposto.

Se invece impartiamo il comando:

```
debug comtest.com
```

i vari registri vengono inizializzati secondo lo schema tipico degli eseguibili in formato **COM**; nel nostro caso, per i registri di segmento si ha:

```
CS = DS = ES = SS = PSP
```

Per i registri **IP** e **SP** si ha:

```
\texttt{IP} \; = \; \texttt{0100h} \; e \; \texttt{SP} \; = \; \texttt{FFFEh}
```

14.3.1 I comandi di DEBUG

Una volta che abbiamo lanciato il debugger, proviamo ad impartire il comando:

(il trattino rappresenta il prompt di **debug**)

Premendo ora il tasto [Invio], otteniamo una lista dei comandi che **debug** e' in grado di accettare; esaminiamo il significato dei vari comandi, con particolare riferimento a quelli piu' interessanti. Nei vari esempi che verranno illustrati, si suppone che **DEBUG** sia stato lanciato senza nessun argomento; per ogni comando, gli eventuali argomenti specificati tra parentesi quadre, sono facoltativi. Per maggiori dettagli, si consiglia di consultare i manuali del **DOS**.

* Comando Assemble; sintassi: A [indirizzo]

Questo comando, ci permette di inserire direttamente in memoria, istruzioni **Assembly** appartenenti al set della **CPU 8086** e della **FPU 8087**; se impartiamo questo comando senza argomenti, **DEBUG** ci fornisce l'indirizzo logico iniziale, rappresentato da **CS:IP**. Supponendo, ad esempio, che **CS** contenga il valore **1331h**, e che **IP** contenga il valore **0100h**, in seguito al comando:

il debugger ci mostra l'indirizzo logico:

1331:0100

Sulla destra di questo indirizzo, possiamo inserire l'istruzione **Assembly** desiderata; si noti che tutti gli indirizzi logici e tutti i valori immediati contenuti nelle istruzioni, devono essere espressi implicitamente in esadecimale.

In alternativa, possiamo specificare anche un indirizzo, attraverso il comando:

```
-a 1331:02ca
```

oppure:

-a cs:02ca

In questo caso, il debugger risponde mostrando la riga:

1331:02ca

A questo punto, possiamo procedere con l'inserimento delle istruzioni **Assembly**; sono disponibili le direttive **DB** e **DW**, gli address size operators **BYTE PTR** e **WORD PTR**, i commenti su una sola linea (;), i segment override, etc.

Ogni volta che inseriamo una nuova istruzione, **DEBUG** incrementa l'offset nel blocco codice, e ci mostra la prossima coppia libera **CS:Offset**; per terminare l'inserimento delle istruzioni, basta premere il tasto [**Invio**] in una riga vuota.

Vediamo un esempio pratico, che consiste nella visualizzazione di una stringa attraverso il servizio n. **09h** (**Display String**) della **INT 21h** (che e' stato gia' illustrato in precedenza); la sequenza delle istruzioni da inserire, viene mostrata in Figura 9.

```
Figura 9 - Mini-programma Assembly

-a
1331:0100 db "Stringa di prova", "$"
1331:0111 mov dx, 0100 ; dx = offset stringa
1331:0114 mov ah, 09 ; servizio Display String
1331:0116 int 21 ; chiama i servizi DOS
1331:0118 mov ah, 4c ; servizio Terminate Program
1331:011A mov al, 00 ; exit code = 0
1331:011C int 21 ; chiama i servizi DOS
1331:011E
```

Anche in questo caso, **DS** non necessita di nessuna modifica, in quanto contiene gia' la componente **Seg** dell'indirizzo logico della stringa; infatti, abbiamo appena visto che **DEBUG**, lanciato senza argomenti, crea un unico segmento di programma che parte da un indirizzo logico la cui componente **Seg** viene caricata in **CS**, **DS**, **ES** e **SS**.

In **DX**, viene caricato il valore **0100h**, che e' l'offset della stringa da visualizzare; possiamo maneggiare tranquillamente questi indirizzi assoluti, in quanto stiamo inserendo le istruzioni direttamente in memoria (non esiste quindi nessuna rilocazione degli indirizzi).

Per eseguire questo programma, possiamo servirci del comando G (Go), che viene descritto piu' avanti; nel nostro caso, possiamo notare che il codice eseguibile inizia da CS:0111h. Il comando da impartire e' quindi:

```
-g = 1331:0111
```

oppure:

-g = cs:0111

In questo modo, **DEBUG** esegue il programma che, dopo aver visualizzato la stringa, restituisce il controllo al **DOS**.

E' importante che le varie istruzioni **Assembly**, vengano inserite nel **program segment** predisposto da **DEBUG**; in caso contrario, si corre il rischio di sovrascrivere aree riservate della memoria, con conseguente crash del programma.

* Comando Compare; sintassi: C intervallo indirizzo

Con questo comando, e' possibile comparare due aree di memoria, in modo da evidenziare eventuali differenze nel loro contenuto; il debugger visualizza esclusivamente i byte che, nelle due aree da confrontare, occupano la stessa posizione, e differiscono tra loro in valore. Il formato di visualizzazione e' del tipo:

```
indirizzo1 byte1 byte2 indirizzo2
```

L'argomento **intervallo** e' formato dall'indirizzo iniziale del primo blocco, e dall'offset finale del blocco stesso; l'argomento **indirizzo** rappresenta l'indirizzo iniziale del secondo blocco. Consideriamo il seguente esempio:

```
-c ds:0f00 0f10 ss:0200
```

Questo comando richiede la comparazione tra i primi **11h** byte (da **DS:0F00h** a **DS:0F10h**) del blocco di memoria che inizia da **DS:0F00h**, e i primi **11h** byte del blocco di memoria che inizia da **SS:0200h**; se, ad esempio, il terzo byte del primo blocco vale **2Fh**, e il terzo byte del secondo blocco vale **1Ah**, verra' mostrato l'output:

```
DS:0F02 2F 1A SS:0202
```

* Comando **Dump**; sintassi: **D** [intervallo]

Con questo comando, e' possibile visualizzare il contenuto di un determinato blocco di memoria (**memory dump**); in assenza di argomenti, vengono visualizzati i primi **128** byte del blocco di memoria che inizia dall'**entry point**.

In alternativa, e' possibile specificare l'indirizzo iniziale e l'offset finale del blocco da visualizzare; se, ad esempio, vogliamo visualizzare i primi **21h** byte del blocco di memoria che parte dall'indirizzo **SS:FB00h**, dobbiamo impartire il comando:

```
-d ss:fb00 fb20
```

Vediamo un esempio pratico che ci permette di effettuare il **dump** dell'area della **RAM** riservata ai vettori di interruzione; in base a quanto e' stato esposto nei precedenti capitoli, sappiamo che quest'area parte dall'indirizzo logico **0000h:0000h**, e contiene **256** coppie **Seg:Offset**. La Figura 10, mostra il blocco dei primi **8** vettori di interruzione; questo blocco, inizia quindi dall'indirizzo logico **0000h:0000h**, e termina all'offset **001Fh** (**4*8=20h** byte).

Figura 10 - Dump della memoria -d 0000:0000 001f 0000:0000 8A 10 16 01 00 04 70 00 - 16 00 72 D5 65 04 70 00p...r.e.p. 0000:0010 65 04 70 00 54 FF 00 F0 - 1F 94 00 F0 53 FF 00 F0 e.p.T......S...

Come si puo' notare, nella parte destra **DEBUG** visualizza anche i codici ASCII associati ai vari byte presenti in memoria (al posto dei codici minori di **20h** e maggiori di **7Eh**, viene visualizzato un punto); si tenga presente che le informazioni mostrate in Figura 10, possono variare da computer a computer, e da versione a versione del **DOS** o di **Windows**.

Per interpretare correttamente le informazioni presenti in Figura 10, e' necessario tenere presente che tutte le **CPU** della famiglia **80x86**, seguono una importante convenzione per la memorizzazione degli indirizzi logici **Seg:Offset**; questa convenzione prevede che la componente **Offset**, preceda in memoria la componente **Seg**.

E' anche importante osservare che **DEBUG**, mostra la memoria con gli indirizzi crescenti da sinistra verso destra; come gia' sappiamo, in un caso del genere i dati di tipo **WORD**, **DWORD**, etc, appaiono disposti al contrario rispetto alla loro rappresentazione con il sistema posizionale.

Sulla base di tutte queste considerazioni, dalla Figura 10 possiamo ricavare gli indirizzi **Seg:Offset**, da cui partono in memoria le **ISR** che gestiscono i vari vettori di interruzione; come e' stato gia' spiegato in un precedente capitolo, queste **ISR** sono destinate esclusivamente ai programmi che lavorano in modalita' reale. A titolo di curiosita', esaminiamo i primi **4** vettori.

Sul **PC** a cui si riferisce la Figura 10, la **ISR** predefinita per la gestione della **INT 00h**, si trova in memoria all'indirizzo logico **0116h:108Ah**; si tratta di una **INT** hardware, che viene generata dalla **CPU** ogni volta che in un programma, si verifica una divisione per zero (**overflow di divisione**). In fase di avvio del computer, il **DOS** installa una propria **ISR** per la gestione di questa **INT**; a loro volta, anche i normali programmi possono installare una apposita **ISR** per la **INT 00h**.

Sul PC a cui si riferisce la Figura 10, la ISR predefinita per la gestione della INT 01h, si trova in memoria all'indirizzo logico 0070h:0400h; come e' stato gia' spiegato in questo capitolo, se poniamo TF=1 nel registro FLAGS, la CPU genera una INT 01h (hardware) dopo l'elaborazione di ogni istruzione del programma in esecuzione. In questo modo, i debugger possono eseguire i programmi in single-step mode; anche i normali programmi possono installare una apposita ISR per la INT 01h.

Sul **PC** a cui si riferisce la Figura 10, la **ISR** predefinita per la gestione della **INT 02h**, si trova in memoria all'indirizzo logico **D572h:0016h**; questa **INT** ha la massima priorita' possibile, in quanto viene generata dall'hardware del computer, per segnalare l'insorgere di un grave problema interno. Data la sua importanza, la **INT 02h** non puo' essere inibita (mascherata) attraverso l'istruzione **CLI** (**clear interrupt enable flag**); proprio per questo motivo, questa **INT** viene chiamata **NMI** o **Non Maskable Interrupt** (interruzione non mascherabile). La **INT 02h** arriva direttamente alla **CPU** attraverso un apposito piedino chiamato **NMI**; vedere a tale proposito la Figura 3 e la Figura 6 del Capitolo 9.

Sul **PC** a cui si riferisce la Figura 10, la **ISR** predefinita per la gestione della **INT 03h**, si trova in memoria all'indirizzo logico **0070h:0465h**; come e' stato gia' spiegato in questo capitolo, la **INT 03h** viene generata dal codice macchina **CCh** (interruzione software), inserito dai debugger per la gestione dei **breakpoint**.

Tutti questi argomenti, verranno trattati in dettaglio nella sezione Assembly Avanzato.

* Comando Enter; sintassi: E indirizzo [elenco]

Questo comando, permette di inserire dei byte, a partire dall'indirizzo di memoria specificato dall'argomento **indirizzo**; e' anche possibile specificare un **elenco** di byte da inserire in sequenza, a partire dalla posizione **indirizzo**.

Ad esempio, il seguente comando:

-e cs:0100 3a 2b 1f ff 22 4d 5e 6f

inserisce in memoria 8 byte, a partire dall'indirizzo logico CS:0100h.

* Comando Fill; sintassi: F intervallo elenco

Questo comando, inserisce un **elenco** di byte, all'interno del blocco di memoria specificato da **intervallo**; ad esempio, il seguente comando:

-f ds:00d0 00d3 a2 b4 cd f9

inserisce 4 byte, nel blocco di memoria compreso tra gli indirizzi logici DS:00D0h e DS:00D3h.

* Comando Go; sintassi: G [=indirizzo] [indirizzi]

Questo comando, permette di eseguire un programma che si trova in memoria; in assenza di argomenti, il comando **Go** avvia l'esecuzione a partire dall'**entry point**.

In alternativa, il programma puo' essere avviato anche a partire da **=indirizzo**; l'altro argomento **indirizzi**, permette di specificare uno o piu' **breakpoint**.

Ad esempio, nel caso del programma di Figura 9, il comando:

-g = cs:0111 cs:0118

provoca l'esecuzione delle prime tre istruzioni; all'indirizzo logico **CS:0118h**, il debugger salva il primo byte del codice macchina dell'istruzione:

mov ah, 4ch

e lo sostituisce con il codice macchina **CCh**, che provoca, come sappiamo, la generazione di una **INT 03h**. Subito dopo l'interruzione del programma, il debugger ripristina il vecchio codice macchina presente all'indirizzo **CS:0118h**, e visualizza lo stato di tutti i registri della **CPU**, compreso **FLAGS**.

* Comando Hex; sintassi: H valore1 valore2

Questo comando, permette di effettuare somme e sottrazioni tra valori esadecimali a 8 o 16 bit; ad esempio, il comando:

-h 4fff 003b

produce il seguente output:

503A 4FC4

Il primo valore, rappresenta la somma tra **4FFFh** e **003Bh**; il secondo valore, rappresenta la differenza tra **4FFFh** e **003Bh**.

* Comando Input; sintassi: I porta

Questo comando, visualizza un byte letto da una porta hardware del **PC**; l'indirizzo della porta, viene specificato attraverso l'argomento **porta**.

Consideriamo, ad esempio, la porta hardware n. **60h**, che rappresenta l'indirizzo del buffer nel quale viene memorizzata la coda degli scan codes, relativi ai tasti premuti o rilasciati nella tastiera; per leggere il codice che si trova in cima alla coda, possiamo scrivere:

-i 60

Chi ha a disposizione un normale joystick a due assi e due pulsanti, puo' anche provare a leggere

l'input dalla porta joystick standard **0201h**; a tale proposito, bisogna impartire il comando:

Tenendo premuti, nessuno, uno o entrambi i pulsanti, si possono vedere le variazioni del valore letto dalla porta joystick.

Si consiglia di non assegnare numeri a caso all'argomento **porta**; infatti, la lettura di particolari porte hardware, puo' provocare un blocco del **PC**.

Sui **SO** come **Windows XP**, viene fornito un emulatore **DOS** con diverse limitazioni rispetto al **DOS** vero e proprio; queste limitazioni riguardano, in particolare, l'accesso diretto alle porte hardware da parte dei programmi **DOS**.

Tutto cio' che riguarda l'**I/O** con le porte hardware, verra' trattato nella sezione **Assembly Avanzato**.

* Comando Load; sintassi: L [indirizzo] [unita'] [primosettore] [numero]

Questo comando, carica dal disco, un file precedentemente passato come argomento a **debug**, o un file precedentemente nominato con il comando **Name** (illustrato piu' avanti); l'argomento **indirizzo** permette di specificare l'indirizzo logico di memoria da cui iniziera' il caricamento del programma. Gli altri parametri, fanno riferimento a settori logici del disco specificato da **unita'** (**0=A:**, **1=B:**, etc).

Nota Importante.

In seguito alla formattazione, un disco (floppy disk o hard disk) viene suddiviso in tanti cerchi concentrici, chiamati **tracce**; le varie tracce, a partire da quella piu' esterna, vengono individuate dagli indici **0**, **1**, **2**, etc. Ogni singola traccia, viene suddivisa in tante parti, chiamate **settori**; i vari settori di ogni traccia, vengono individuati dagli indici **1**, **2**, **3**, etc. Il sistema di suddivisione appena descritto, permette di accedere rapidamente ad una qualsiasi area del disco; infatti, ogni area viene individuata univocamente da una coppia [**traccia**, **settore**].

Una volta che un disco e' stato formattato, e' possibile creare al suo interno, il cosiddetto **file system**; il file system e' un insieme di convenzioni, utilizzate dai **SO** per la gestione dei file su disco. Tra i file system piu' conosciuti, si possono citare, ad esempio, **FAT16** (usato dal **DOS**), **FAT32** (usato da **Windows 98**), **NTFS** (usato da **Windows XP**), **ext2** (usato da **Linux**), etc. Nel caso generale, i file system dei **SO**, vedono un disco sotto forma di vettore lineare di elementi, chiamati **settori logici**; il driver che pilota il disco, ha il compito di convertire i settori logici in coordinate [**traccia**, **settore**].

Accedere ad un disco attraverso il metodo utilizzato dal comando **Load**, significa scavalcare il controllo che il **SO** ha sul file system; proprio per questo motivo, si raccomanda vivamente di evitare l'uso del comando **Load**.

* Comando Move; sintassi: M intervallo indirizzo

Questo comando, permette di trasferire il contenuto di un blocco di memoria specificato da **intervallo**, in un'altra area della memoria che inizia da **indirizzo**; possiamo scrivere, ad esempio: -m cs:0200 02ff cs:0400

In questo caso, i **100h** byte compresi tra gli indirizzi **CS:0200h** e **CS:02FFh**, vengono trasferiti in un'area di memoria da **100h** byte, che inizia dall'indirizzo **CS:0400h**; come al solito, si raccomanda vivamente di effettuare questo tipo di operazioni, solo all'interno dell'area di lavoro predisposta da **debug**.

Il comando **Move** lavora correttamente anche quando il blocco sorgente e il blocco destinazione sono parzialmente sovrapposti; la parte del blocco sorgente, destinata ad essere sovrascritta dal blocco destinazione, viene trasferita per prima.

* Comando Name; sintassi: N [nomepercorso] [elencoargomenti]

Questo comando, permette di specificare uno o piu' file che possono essere caricati dall'interno di **debug**; il caricamento dei file avviene poi attraverso il comando **Load** (illustrato in precedenza).

* Comando Output; sintassi: O porta byte

Questo comando, permette di scrivere un valore **byte** a **8** bit, nella porta hardware che si trova all'indirizzo **porta**; la scrittura di dati casuali in determinate porte hardware, puo' provocare un crash del **PC**. Come e' stato detto in precedenza, tutto cio' che riguarda le operazioni di **I/O** con le porte hardware, verra' trattato nella sezione **Assembly Avanzato**.

* Comando **Ouit**; sintassi: **O**

Questo comando, termina l'esecuzione di debug, e restituisce il controllo al DOS.

* Comando Register; sintassi: R [registro]

Questo comando, visualizza il contenuto di uno o piu' registri della **CPU**; in assenza dell'argomento **registro**, viene visualizzato il contenuto di tutti i registri della **CPU**, compreso **FLAGS**. Impartendo, ad esempio, il comando:

-r ax

viene visualizzato il contenuto del solo registro **AX**; subito dopo, **debug** attende che l'utente inserisca un nuovo valore da assegnare ad **AX**.

Gli unici nomi validi per i registri sono, **AX**, **BX**, **CX**, **DX**, **SP**, **BP**, **SI**, **DI**, **CS**, **DS**, **ES**, **SS**, **IP** (o **PC**), **F** (registro dei **FLAGS**); come si puo' notare, **debug** permette di modificare anche il contenuto dell'**instruction pointer** (o **program counter**).

Per modificare uno o piu' flags, bisogna quindi impartire il comando:

-r f

Il debugger risponde mostrando una linea del tipo:

NV UP EI PL NZ NA PO NC -

Il trattino finale indica che **debug** resta in attesa che l'utente inserisca i nuovi valori da assegnare a uno o piu' flags; le modifiche diventano effettive, subito dopo la pressione del tasto **[Invio]**. La sintassi utilizzata per i soli **8** flags disponibili, viene mostrata in Figura 11.

Figura 11 - Flags								
FLAG	SET	CLEAR						
OF	OV	NV						
DF	DN (decrement)	UP (increment)						
IF	EI (enabled)	DI (disabled)						
SF	NG (negative)	PL (plus)						
ZF	ZR	NZ						
AF	AC	NA						
PF	PE (even)	PO (odd)						
CF	CY	NC						

In questa tabella, la colonna **SET** si riferisce ai flags a livello logico **1**; la colonna **CLEAR** si riferisce ai flags a livello logico **0**.

^{*} Comando Search; sintassi: S intervallo elenco

Questo comando, permette di cercare in memoria, una sequenza formata da uno o piu' byte (consecutivi e contigui); l'argomento **intervallo** indica il blocco di memoria nel quale effettuare la ricerca, mentre l'argomento **elenco** indica la sequenza da cercare.

Impartendo, ad esempio, il comando:

-s cs:0300 04ff 3d 2a b2

stiamo richiedendo la ricerca della sequenza **3Dh**, **2Ah**, **B2h**, in un blocco di memoria da **200h** byte, compreso tra gli indirizzi **CS:0300h** e **CS:04FFh**; il debugger visualizza, eventualmente, tutti gli indirizzi di questo blocco, a partire dai quali e' presente la sequenza cercata.

* Comando Trace; sintassi: T [=indirizzo] [valore]

Questo comando, permette di eseguire un programma in **single-step mode**; in assenza di parametri, viene eseguita per prima l'istruzione puntata da **CS:IP**.

E' anche possibile richiedere l'esecuzione della sola istruzione che si trova in posizione **indirizzo**; l'argomento opzionale **valore**, indica il numero di istruzioni da eseguire.

Nel caso, ad esempio, del programma di Figura 9, possiamo eseguire la sola istruzione:

mov ah, 4ch

attraverso il comando:

-t = 1331:0118

Terminata l'esecuzione dell'istruzione, **debug** visualizza lo stato di tutti i registri della **CPU**.

* Comando **Unassemble**; sintassi: **U** [intervallo]

Questo comando, e' formalmente simile a **Dump**; la differenza sostanziale sta nel fatto che **Unassemble**, visualizza il contenuto della memoria sotto forma di istruzioni **Assembly**. Impartendo, ad esempio, il comando:

-u cs:0200 020f

viene mostrato il disassemblaggio di un blocco di memoria da **10h** byte, compreso tra gli indirizzi logici **CS:0200h** e **CS:020Fh**; il listato **Assembly** che si ottiene, potrebbe essere totalmente privo di senso!

Bisogna tenere presente che **Unassemble**, cerca di convertire in istruzioni **Assembly** tutto cio' che incontra nel blocco di memoria specificato; se questo blocco contiene, ad esempio, dati statici, si ottengono ovviamente istruzioni **Assembly** sbagliate.

E' anche necessario ricordare che **debug**, lavora correttamente solo in presenza di istruzioni appartenenti al set della **CPU 8086** e della **FPU 8087**; in presenza di codici macchina a **32** bit, si ottengono istruzioni **Assembly** insensate.

* Comando Write; sintassi: W [indirizzo] [unita'] [primosettore] [numero]

Questo comando (che e' la controparte di **Load**), permette di salvare su disco, il contenuto di un'area di memoria che parte da **indirizzo**; per accedere al disco, bisogna specificare, il numero di **unita'**, il settore logico iniziale (**primosettore**) e il **numero** dei blocchi da scrivere. Come si puo' facilmente intuire, questo metodo di accesso al disco permette di scavalcare il controllo che il **SO** ha sul file system; a differenza, pero', di quanto accade con il comando **Load** (lettura dal disco), il comando **Write** effettua una operazione di scrittura sul disco, che potrebbe rivelarsi dannosa!

Si raccomanda quindi di evitare nella maniera piu' assoluta, l'utilizzo del comando **Write**; la scrittura diretta su disco, puo' provocare danni irreparabili al file system, con conseguente perdita dei dati memorizzati!

14.4 Conclusioni

Sarebbe interessante a questo punto, poter scrivere dei programmi che, prendendo spunto dai debugger, visualizzano sullo schermo, in tempo reale, tutte le informazioni relative al proprio "assetto" in memoria; in questo modo, si potrebbe ottenere una ulteriore verifica pratica, dei concetti teorici illustrati nel precedente capitolo.

Un programma del genere, dovrebbe essere in grado di leggere il contenuto dei registri della **CPU**, e di mostrarlo sullo schermo; purtroppo pero', a differenza di quanto accade con i linguaggi di alto livello, l'**Assembly** non dispone di nessuna procedura predefinita per la gestione dell'input e dell'output delle informazioni.

Come e' stato detto in un precedente capitolo, l'**Assembly** piu' che un linguaggio di programmazione, e' un insieme di strumenti attraverso i quali si puo' fare di tutto; se vogliamo gestire l'input dalla tastiera o l'output sullo schermo, non dobbiamo fare altro che scrivere apposite procedure. La scrittura di queste procedure, richiede pero' la conoscenza dell'**Assembly**; si viene a creare quindi un paradosso, in base al quale, **per conoscere l'Assembly dobbiamo scrivere dei programmi, ma per scrivere dei programmi, dobbiamo gia' conoscere l'Assembly**!

Per poter uscire da questo vicolo cieco, l'unica possibilita' e' quella di utilizzare, inizialmente, una libreria di procedure, gia' scritte da altri programmatori; man mano che si impara a programmare in **Assembly**, si acquisiscono anche le conoscenze necessarie per scrivere in proprio queste procedure. Nel prossimo capitolo, verra' utilizzata una di queste librerie, che ci permettera' di gestire in modo

molto semplice, le operazioni di input dalla tastiera, e di output sullo schermo.

Capitolo 15 - Libreria di procedure per l'I/O

Tutti i linguaggi di alto livello, mettono a disposizione dei programmatori, sofisticati ambienti di sviluppo che comprendono, in particolare, una numerosa collezione di cosiddetti **sottoprogrammi**, "pronti per l'uso"; con il termine sottoprogramma, si indica un piccolo blocco di istruzioni che, nel loro insieme, formano una sorta di "mini-programma".

Ciascun sottoprogramma, e' destinato a svolgere un compito ben preciso; possiamo avere, ad esempio, sottoprogrammi che si occupano della gestione della memoria, della gestione dei file su disco, della lettura dell'input dalla tastiera, della scrittura dell'output sullo schermo e cosi' via. I sottoprogrammi possono essere collegati, direttamente o indirettamente, ad un generico programma che possiamo definire **programma principale**; ogni volta che il programma principale deve svolgere un determinato compito, non deve fare altro che chiamare l'opportuno sottoprogramma.

Si ha il collegamento diretto, quando tutti i sottoprogrammi di cui abbiamo bisogno, vengono inseriti nello stesso modulo contenente anche il programma principale; esiste pero' un sistema molto piu' pratico, rappresentato dal collegamento indiretto. Prima di tutto, in base al compito svolto, i vari sottoprogrammi vengono suddivisi in gruppi, e ciascun gruppo, viene inserito in un file distinto; ciascuno dei file cosi' ottenuti, prende il nome di **libreria di sottoprogrammi**. Ogni volta che scriviamo un programma che ha bisogno di una serie di sottoprogrammi, non dobbiamo fare altro che linkare le opportune librerie, al modulo contenente il programma principale.

Nei linguaggi di alto livello, per indicare i diversi tipi di sottoprogrammi, vengono utilizzati termini come, **procedura**, **funzione**, **subroutine**; in **Assembly**, i sottoprogrammi vengono chiamati **procedure**. Nel seguito del capitolo, e in tutta la sezione **Assembly Base**, verra' sempre utilizzato il termine **procedura** per indicare un generico sottoprogramma; le procedure **Assembly**, verranno trattate in dettaglio in un apposito capitolo.

Come e' stato detto in precedenza, gli utenti dei linguaggi di alto livello, hanno a disposizione numerose librerie di procedure pronte per l'uso, che possono essere utilizzate "a scatola chiusa", senza preoccuparsi di come esse svolgano il proprio lavoro; del resto, uno degli scopi fondamentali dei linguaggi di alto livello, e' proprio quello di consentire a chiunque di scrivere programmi, senza la necessita' di conoscere il funzionamento interno del computer.

Per raggiungere questo obiettivo, i linguaggi di alto livello vengono strutturati in modo da rendere la programmazione, indipendente dall'hardware del computer; il compilatore o l'interprete, si occupano di tutti i dettagli relativi alla traduzione del codice sorgente, nel codice macchina comprensibile dalla piattaforma hardware che si sta utilizzando.

I linguaggi di alto livello, rappresentano quindi la soluzione ideale per quei programmatori che non vogliono perdere tempo ad armeggiare, direttamente, con **CPU**, **FPU**, **Bus PCI**, **Bus AGP**, interfacce **IDE**, **EIDE**, **SCSI**, etc; le comodita' offerte dai linguaggi di alto livello, si pagano pero' a caro prezzo in termini di dimensioni e prestazioni del codice prodotto. E' chiaro, infatti, che piu' la struttura di un linguaggio si allontana dall'hardware del computer, piu' diventa complesso e contorto il lavoro di traduzione del codice sorgente in codice macchina; tutto cio' porta ad ottenere programmi eseguibili di dimensioni spropositate, e con prestazioni insoddisfacenti.

I linguaggi di alto livello, mostrano tutti i loro limiti nel momento in cui si presenta la necessita' di scrivere programmi potenti ed efficienti, capaci di sfruttare al massimo l'hardware che il computer mette a disposizione; i programmatori alle prese con i vari **Java**, **VisualBasic**, **Delphi**, etc, si trovano davanti ad una vera e propria barriera protettiva, che impedisce loro di accedere in modo efficiente, all'hardware sottostante. Se si vuole scavalcare questa barriera, esiste una sola strada da seguire, e consiste nell'acquisire una conoscenza approfondita dell'architettura del computer; una volta che questa conoscenza e' stata acquisita, si e' in grado dialogare direttamente con il computer,

utilizzando il suo stesso linguaggio. Come gia' sappiamo, il computer parla il linguaggio binario, rappresentato da sequenze di **0** e **1** che, nel loro insieme, formano il codice macchina; per evitare ai programmatori di dover lavorare direttamente con il codice macchina, e' stato creato il linguaggio **Assembly**.

A differenza di quanto accade con i linguaggi di alto livello, l'Assembly non mette a disposizione nessuna procedura predefinita da utilizzare a scatola chiusa per gestire la memoria, i file su disco, l'input dalla tastiera, l'output sullo schermo, etc; tutto il lavoro necessario per realizzare queste procedure, viene lasciato al programmatore. Tutto cio' che l'Assembly mette a disposizione, e' rappresentato dal set di istruzioni della CPU; mettendo assieme queste semplici istruzioni, e' possibile fare qualunque cosa, purche', ovviamente, si sappia quello che si sta facendo. I programmatori Assembly sparsi in tutto il mondo, hanno provveduto a realizzare e a mettere in circolazione, un numero enorme di librerie di procedure Assembly, destinate a coprire praticamente tutti gli aspetti delle conoscenze umane; e' chiaro pero' che l'obiettivo fondamentale di chi programma in Assembly, non e' quello di utilizzare queste procedure a scatola chiusa, ma e' quello di capire come scrivere di persona le procedure di cui si ha bisogno.

Nel capitolo precedente, e' stato messo in evidenza il paradosso che si trova davanti chi vuole imparare a programmare in Assembly; se, ad esempio, si vuole stampare una stringa sullo schermo, bisogna scrivere una apposita procedura Assembly, ma per scrivere questa procedura, bisogna gia' conoscere l'Assembly. Per uscire da questa situazione, l'unica cosa da fare consiste nel servirsi,

15.1 Le librerie EXELIB e COMLIB

procedure.

In questo capitolo, viene illustrata una libreria che ci permette di gestire in modo molto semplice, le operazioni per l'input dalla tastiera e per l'output sullo schermo; utilizzando le procedure presenti in questa libreria, possiamo verificare in pratica tutti i concetti esposti nei precedenti capitoli, e possiamo poi procedere in modo piu' rapido, nell'apprendimento del linguaggio **Assembly**.

inizialmente, di apposite librerie di procedure gia' pronte per l'uso; man mano che si impara a programmare in **Assembly**, si acquisiscono le conoscenze necessarie per scrivere in proprio queste

La libreria viene fornita in due versioni, contenute nei due file zippati, chiamati **EXELIB.ZIP** e **COMLIB.ZIP**; questi due file, possono essere scaricati dalla pagina dei **Downloads** di questo sito (nella sezione **Software**).

Decomprimendo nella cartella **ASMBASE** il file **EXELIB.ZIP**, si ottengono i seguenti tre file: **EXELIB.OBJ**, che contiene la libreria di procedure da linkare ai programmi in formato **DOS EXE**; **EXELIB.INC**, che contiene le dichiarazioni delle varie procedure presenti in **EXELIB.OBJ**; **EXELIB.TXT**, che contiene la descrizione delle varie procedure presenti in **EXELIB.OBJ**.

Analogamente, decomprimendo nella cartella **ASMBASE** il file **COMLIB.ZIP**, si ottengono i seguenti tre file:

COMLIB.OBJ, che contiene la libreria di procedure da linkare ai programmi in formato **DOS COM**;

COMLIB.INC che contiene le dichiarazioni delle varie procedure presenti in **COMLIB.OBJ**; **COMLIB.TXT**, che contiene la descrizione delle varie procedure presenti in **COMLIB.OBJ**.

Sia **EXELIB.OBJ**, che **COMLIB.OBJ**, contengono le stesse identiche procedure; l'unica differenza, consiste nel fatto che, come e' stato gia' detto, la libreria **EXELIB.OBJ** e' destinata ad essere linkata ai programmi in formato **DOS EXE**, mentre la libreria **COMLIB.OBJ** e' destinata ad essere linkata ai programmi in formato **DOS COM**.

15.1.1 Parametri in ingresso e valore in uscita di una procedura

Una procedura, per poter svolgere il proprio lavoro, puo' richiedere una serie di informazioni, chiamate simbolicamente, **entry parameters** o **parametri in ingresso**; le informazioni effettive che il programmatore passa alla procedura, come parametri in ingresso, prendono il nome di **entry arguments** o **argomenti in ingresso**. Su alcuni libri, i parametri vengono anche chiamati **parametri formali**, mentre gli argomenti vengono anche chiamati **parametri attuali**; nella sezione **Assembly Base**, verra' sempre utilizzato il termine **parametri** per indicare la lista simbolica di informazioni richieste da una procedura, e il termine **argomenti** per indicare la lista effettiva di informazioni che il programmatore passa alla procedura stessa.

Alcune procedure, dopo aver svolto il proprio lavoro, restituiscono a chi le ha chiamate, una informazione che viene definita **exit value** o **valore in uscita**; spesso, il valore in uscita contiene il risultato delle elaborazioni a cui sono stati sottoposti gli argomenti ricevuti in ingresso dalla procedura.

Tutte le procedure contenute in **EXELIB.OBJ** e **COMLIB.OBJ**, utilizzano i registri della **CPU**, sia per ricevere gli eventuali argomenti in ingresso, sia per restituire un eventuale valore in uscita; come vedremo nei capitoli successivi, questo metodo, pur non essendo il piu' raffinato, e' sicuramente il piu' veloce.

15.1.2 Descrizione delle procedure presenti nella libreria

Esaminiamo ora in dettaglio, l'elenco delle procedure disponibili nella libreria, e il compito svolto da ciascuna di esse; nella descrizione che segue, per ogni procedura viene utilizzato il termine **Entry** per indicare la lista simbolica degli eventuali parametri in ingresso, e il termine **Exit** per indicare l'eventuale valore in uscita.

```
setCursorPosition: modifica la posizione del cursore lampeggiante sullo schermo.
 Entry: DH = riga (da 0 a 49)
 DL = colonna (da 0 a 79)
 Exit: nessun valore in uscita
showCursor: rende visibile il cursore lampeggiante sullo schermo.
 Entry: nessun parametro in ingresso
 Exit: nessun valore in uscita
hideCursor: rende invisibile il cursore lampeggiante sullo schermo.
 Entry: nessun parametro in ingresso
 Exit: nessun valore in uscita
clearScreen: cancella lo schermo.
 Entry: nessun parametro in ingresso
 nessun valore in uscita
set80x25: seleziona la modalita' video testo 80 colonne x 25 righe a 16 colori.
 Entry: nessun parametro in ingresso
 Exit: nessun valore in uscita
set80x50: seleziona la modalita' video testo 80 colonne x 50 righe a 16 colori.
 Entry: nessun parametro in ingresso
 Exit: nessun valore in uscita
waitChar: attende che venga premuto un tasto qualunque sulla tastiera.
 Entry: nessun parametro in ingresso
 Exit: AL = codice ASCII del tasto premuto
 AH = ScanCode del tasto premuto
```

```
writeString: stampa una stringa C sullo schermo.
 Entry: DH = riga (da 0 a 49)
 DL = colonna (da 0 a 79)
 EXELIB: ES:DI = indirizzo logico Seg:Offset della stringa da stampare
 COMLIB: DI = componente Offset dell'indirizzo logico della stringa da
stampare
  Exit: nessun valore in uscita
writeUdec8: stampa sullo schermo un numero intero senza segno a 8 bit in base
 Entry: DH = riga (da 0 a 49)
 DL = colonna (da 0 a 79)
 AL = numero da stampare
 Exit: nessun valore in uscita
writeUdec16: stampa sullo schermo un numero intero senza segno a 16 bit in base
 Entry: DH = riga (da 0 a 49)
 DL = colonna (da 0 a 79)
 AX = numero da stampare
 nessun valore in uscita
writeUdec32: stampa sullo schermo un numero intero senza segno a 32 bit in base
 Entry: DH = riga (da 0 a 49)
 DL = colonna (da 0 a 79)
 EAX = numero da stampare
 Exit: nessun valore in uscita
writeSdec8: stampa sullo schermo un numero intero con segno a 8 bit in base 10.
 Entry: DH = riga (da 0 a 49)
 DL = colonna (da 0 a 79)
 AL = numero da stampare
 Exit: nessun valore in uscita
writeSdec16: stampa sullo schermo un numero intero con segno a 16 bit in base
  Entry: DH = riga (da 0 a 49)
 DL = colonna (da 0 a 79)
 AX = numero da stampare
 Exit: nessun valore in uscita
writeSdec32: stampa sullo schermo un numero intero con segno a 32 bit in base
10.
 Entry: DH = riga (da 0 a 49)
 DL = colonna (da 0 a 79)
 EAX = numero da stampare
 Exit: nessun valore in uscita
writeHex8: stampa sullo schermo un numero intero a 8 bit in base 16.
 Entry: DH = riga (da 0 a 49)
 DL = colonna (da 0 a 79)
 AL = numero da stampare
 Exit: nessun valore in uscita
writeHex16: stampa sullo schermo un numero intero a 16 bit in base 16.
 Entry: DH = riga (da 0 a 49)
 DL = colonna (da 0 a 79)
 AX = numero da stampare
 Exit: nessun valore in uscita
writeHex32: stampa sullo schermo un numero intero a 32 bit in base 16.
 Entry: DH = riga (da 0 a 49)
```

DL = colonna (da 0 a 79) EAX = numero da stampare Exit: nessun valore in uscita

writeBin8: stampa sullo schermo un numero intero a 8 bit in base 2.

writeBin16: stampa sullo schermo un numero intero a 16 bit in base 2.

writeBin32: stampa sullo schermo un numero intero a 32 bit in base 2.

Entry: DH = riga (da 0 a 49)

DL = colonna (da 0 a 79)

EAX = numero da stampare

Exit: nessun valore in uscita

readUdec8: legge dalla tastiera un numero intero senza segno a 8 bit in base 10.

Entry: nessun parametro in ingresso

Exit: AL = numero letto

readUdec16: legge dalla tastiera un numero intero senza segno a 16 bit in base
10.

Entry: nessun parametro in ingresso

Exit: AX = numero letto

readUdec32: legge dalla tastiera un numero intero senza segno a 32 bit in base
10.

Entry: nessun parametro in ingresso

Exit: EAX = numero letto

readSdec8: legge dalla tastiera un numero intero con segno a 8 bit in base 10.

Entry: nessun parametro in ingresso

Exit: AL = numero letto

readSdec16: legge dalla tastiera un numero intero con segno a 16 bit in base 10.

Entry: nessun parametro in ingresso

Exit: AX = numero letto

readSdec32: legge dalla tastiera un numero intero con segno a 32 bit in base 10.

Entry: nessun parametro in ingresso

Exit: EAX = numero letto

readHex8: legge dalla tastiera un numero intero a 8 bit in base 16.

Entry: nessun parametro in ingresso

Exit: AL = numero letto

readHex16: legge dalla tastiera un numero intero a 16 bit in base 16.

Entry: nessun parametro in ingresso

Exit: AX = numero letto

readHex32: legge dalla tastiera un numero intero a 32 bit in base 16.

Entry: nessun parametro in ingresso

Exit: EAX = numero letto

readBin8: legge dalla tastiera un numero intero a 8 bit in base 2.

Entry: nessun parametro in ingresso

Exit: AL = numero letto

```
readBin16: legge dalla tastiera un numero intero a 16 bit in base 2.
 Entry: nessun parametro in ingresso
 Exit: AX = numero letto

readBin32: legge dalla tastiera un numero intero a 32 bit in base 2.
 Entry: nessun parametro in ingresso
 Exit: EAX = numero letto

clearRegisters: azzera i registri EAX, EBX, ECX, EDX, ESI, EDI.
 Entry: nessun parametro in ingresso
 Exit: nessun valore in uscita

showCPU: mostra in tempo reale lo stato della CPU.
 Entry: nessun parametro in ingresso
 Exit: nessun valore in uscita
```

15.1.3 Ulteriori dettagli sulle librerie EXELIB e COMLIB

Le procedure presenti in **EXELIB** e **COMLIB**, sono molto facili da utilizzare; in ogni caso, vediamo alcuni chiarimenti relativi al loro funzionamento.

Le due procedure **set80x25** e **set80x50**, hanno lo scopo di selezionare la modalita' testo desiderata per lo schermo; **set80x25** attiva la modalita' video testo a **25** righe e **80** colonne, mentre **set80x50** attiva la modalita' video testo a **50** righe e **80** colonne.

Non appena si accende il computer, lo schermo viene inizializzato dal BIOS in modalita' testo standard; questa modalita' consiste nel gestire lo schermo attraverso una matrice formata da 25 righe (numerate da 0 a 24) e 80 colonne (numerate da 0 a 79), per un totale di 80x25=2000 celle. Verso la fine degli anni 80, la IBM ha introdotto la modalita' video grafica VGA standard, che consiste nel gestire lo schermo attraverso una matrice di 640x480 punti (pixel), ciascuno dei quali puo' assumere uno tra 16 colori differenti; trattandosi di uno standard, questa modalita' video viene sicuramente supportata da tutte le schede video VGA e superiori. La modalita' grafica VGA, rende disponibile una nuova modalita' testo formata da 50 righe e 80 colonne; in questo modo, e' possibile visualizzare il doppio delle informazioni rispetto alla modalita' testo a 25 righe. Le due procedure set80x25 e set80x50, permettono appunto di selezionare la modalita' testo preferita; pur non essendo obbligatorio, si consiglia di utilizzare una di queste due procedure all'inizio di ogni programma che fa' uso della libreria EXELIB o COMLIB.

Nota importante

Nel caso in cui si stia utilizzando la **Dos Box** di **Windows XP**, e' importante che ogni programma che deve mostrare dei dati sullo schermo, inizi con le due procedure **set80x25** (o **set80x50**) e **clearScreen**; in caso contrario, puo' capitare che non si riesca a visualizzare nessun output sullo schermo!

La procedura **writeString**, permette di stampare una stringa sullo schermo, a partire dalla posizione indicata dai due registri **DH** (riga) e **DL** (colonna); seguendo la convenzione del linguaggio **C** (gia' illustrata in un precedente capitolo), la stringa da stampare deve terminare con un byte di valore zero (**NUL**). Per fare un esempio, la riga:

```
stringa c db 'Linguaggio Assembly', 0,
```

definisce una stringa formata da **20** byte, con il ventesimo byte che vale zero (**NUL**); e' importante che non si faccia confusione tra il simbolo **NUL** (che ha codice <u>ASCII</u> **0**), e il simbolo '**0**' (che ha codice ASCII **48**).

Nel caso della libreria EXELIB, la procedura writeString riceve nei registri ES:DI, l'indirizzo

logico **Seg:Offset** della stringa da stampare; utilizzando la stringa dell'esempio precedente, prima di chiamare **writeString** possiamo scrivere:

```
mov ax, seg stringa_c ; ax = Seg(stringa_c)
mov es, ax ; es = ax
mov di, offset stringa_c ; di = Offset(stringa_c)
```

In questo modo, la coppia **ES:DI** puntera' all'indirizzo logico **Seg:Offset** di **stringa_c**; come vedremo piu' avanti, nel caso della libreria **COMLIB**, viene richiesto solo il caricamento in **DI** della componente **Offset** dell'indirizzo della stringa da stampare.

Tutte le procedure del tipo **writeUdec**, **writeSdec**, **writeHex** e **writeBin**, permettono di stampare sullo schermo, numeri interi nelle principali ampiezze (**8**, **16** e **32** bit), e nelle principali basi (**10**, **16** e **2**); anche in questo caso, il programmatore, utilizzando i registri **DH** e **DL**, puo' stabilire in quale zona dello schermo verranno stampati i numeri.

Tutte le procedure del tipo **readUdec**, **readSdec**, **readHex** e **readBin**, permettono di inserire numeri interi dalla tastiera, utilizzando le tre ampiezze e le tre basi citate prima; l'input avviene nella sestultima riga dello schermo, e si consiglia pertanto di non sovrascrivere questa riga con l'output prodotto dalle procedure **writeString**, **writeHex**, etc.

Le procedure del tipo **readUdec** e **readSdec**, sono volutamente prive del controllo sui limiti del numero che viene inserito; in questo modo, e' possibile verificare quello che succede quando si inseriscono numeri fuori limite. La procedura **readUdec8**, ad esempio, dovrebbe ricevere in input un numero intero senza segno a **8** bit, compreso quindi tra **0** e **255**, ma in realta', accetta un numero intero senza segno, a tre cifre, compreso quindi tra **0** e **999**. Analogamente, la procedura **readSdec16**, dovrebbe ricevere in input un numero intero con segno a **16** bit, compreso quindi tra **-32768** e **+32767**, ma in realta', accetta un numero intero senza segno, a cinque cifre, compreso quindi tra **-99999** e **+999999**.

Per vedere allora quello che accade quando non rispettiamo i limiti, consideriamo il caso della procedura **readUdec8**; il numero inserito dal programmatore, viene restituito nel registro **AL** che conterra' quindi un valore binario, compreso tra **00000000b** e **11111111b**. Se proviamo ad inserire il numero **256** e a premere [**Invio**], la procedura restituisce in **AL** il valore **0**; infatti, **256** (**100000000b**) e' un numero a **9** bit che per essere inserito negli **8** bit di **AL**, viene troncato a **00000000b** con perdita del bit piu' significativo.

Consideriamo ora il caso della procedura **readSdec16**; se proviamo ad inserire il numero +**32768** e a premere [**Invio**], verra' restituito in **AX** il numero binario **100000000000000**, che rappresenta il valore **32768** per i numeri interi senza segno a **16** bit, e il valore **-32768** per i numeri interi con segno a **16** bit in complemento a due. Ricordiamo, infatti, che in complemento a due: -32768 = 65536 - 32768 = 32768

Passando, infatti, il valore **1000000000000000** alla procedura **writeUdec16**, verra' stampato il numero **32768**; passando invece il valore **10000000000000** alla procedura **writeSdec16**, verra' stampato proprio il numero **-32768**.

La procedura **showCPU** e' una delle piu' importanti della libreria, in quanto permette di visualizzare in tempo reale, lo stato della **CPU**, rappresentato dal contenuto di ogni suo registro; questa procedura, stampa le sue informazioni nelle ultime cinque righe dello schermo, e quindi, anche in questo caso, bisogna evitare di sovrascrivere quest'area di output.

15.2 Collegamento di una libreria ad un programma Assembly

Vediamo ora come si deve procedere per linkare ai nostri programmi, una libreria di procedure come **EXELIB** o **COMLIB**; tutti i dettagli su questo argomento, verranno illustrati in modo approfondito, in un apposito capitolo.

Supponiamo di scrivere un programma formato dai due file, **MAIN.ASM** (che contiene il programma principale) e **LIB1.ASM** (che contiene una libreria di procedure da utilizzare in **MAIN.ASM**); l'aspetto piu' importante da chiarire, riguarda il metodo che viene utilizzato per far comunicare tra loro **MAIN.ASM** e **LIB1.ASM**.

Come e' stato spiegato in un precedente capitolo, in **Assembly**, i nomi delle etichette, delle variabili, delle procedure, etc, hanno lo scopo di individuare la posizione (offset) di queste informazioni, calcolata rispetto al segmento di programma nel quale sono state definite le informazioni stesse; se, ad esempio, la procedura **writeString** inizia a partire dall'offset **0B00h** all'interno di un segmento di programma chiamato **CODESEGM**, allora, dal punto di vista della **CPU**, il nome **writeString** viene associato all'indirizzo logico **CODESEGM:0B00h**.

Se in MAIN.ASM e' presente un'istruzione che chiama la procedura writeString definita in LIB1.ASM, allora e' necessario indicare all'assembler, qual'e' l'indirizzo logico Seg:Offset della procedura stessa; infatti, chiamare una procedura, significa saltare all'indirizzo Seg:Offset da cui inizia in memoria la procedura stessa.

15.2.1 Le direttive PUBLIC e EXTRN

In sostanza, in fase di assemblaggio di un programma, ogni volta che l'assembler incontra una chiamata ad una procedura, deve essere in grado di convertire il nome di quella procedura, in una coppia **Seg:Offset** che in fase di esecuzione, verra' inserita in **CS:IP**; per fornire all'assembler tutte le informazioni di cui ha bisogno, vengono utilizzate le due direttive **PUBLIC** e **EXTRN**.

Applicando ad un nome la direttiva **PUBLIC**, si rende pubblico quel nome, cioe', lo si rende visibile anche all'esterno del file nel quale e' stato definito; se, ad esempio, in **LIB1.ASM** definiamo la procedura **writeString**, e poi scriviamo la dichiarazione:

PUBLIC writeString

allora la procedura **writeString** potra' essere chiamata, sia dall'interno del modulo **LIB1.ASM**, sia da un modulo esterno (come **MAIN.ASM**).

Tutti i nomi di procedure, etichette, variabili, etc, definiti in **LIB1.ASM** senza la direttiva **PUBLIC**, sono invisibili dall'esterno; in questo caso, si dice che questi nomi sono **privati**, nel senso che sono visibili (e quindi utilizzabili) solo all'interno di **LIB1.ASM**.

Se nel modulo **MAIN.ASM** vogliamo chiamare la procedura **writeString**, definita in **LIB1.ASM**, allora dobbiamo dire all'assembler che ci stiamo riferendo al nome di una procedura definita in un modulo esterno; per dare questa informazione all'assembler, dobbiamo servirci della direttiva **EXTRN**. Nel modulo **MAIN.ASM** dobbiamo quindi scrivere la dichiarazione:

EXTRN writeString: NEAR

Il termine **NEAR**, indica il tipo di indirizzamento necessario per accedere alla procedura che vogliamo chiamare; in relazione alla chiamata di una procedura che si trova in memoria all'indirizzo logico **Seg:Offset**, si possono presentare i seguenti due casi:

1) La procedura si trova nello stesso segmento di codice (ad esempio, **CODESEGM**) dal quale avviene la chiamata; in questo caso, la **CPU** deve modificare solamente **IP**, caricando in questo registro la componente **Offset** dell'indirizzo della procedura. Il registro **CS** non viene modificato in quanto, al momento della chiamata, contiene gia' la stessa componente **Seg** (**CODESEGM**)

dell'indirizzo della procedura; a questo punto, la CPU effettua un salto a CS:IP, chiamato NEAR call (chiamata vicina).

2) La procedura si trova in un segmento di codice (ad esempio, CODESEGM2) differente rispetto a quello (ad esempio, CODESEGM) dal quale avviene la chiamata; in questo caso, la CPU deve modificare, sia CS, sia IP. Nella coppia CS:IP viene caricato, ovviamente, l'indirizzo logico completo Seg:Offset della procedura; a questo punto, la CPU effettua un salto a CS:IP, chiamato **FAR call** (chiamata lontana).

Risulta evidente che gli indirizzi **NEAR**, essendo costituiti unicamente da un offset a **16** bit, vengono gestiti dalla CPU piu' velocemente rispetto agli indirizzi FAR (che comprendono, sia i 16 bit per la componente **Offset**, sia i **16** bit per la componente **Seg**); tutti questi concetti, sono stati illustrati in modo molto semplificato in quanto verranno spiegati in dettaglio in altri capitoli.

Per comodita', tutte le necessarie dichiarazioni **EXTRN** per le procedure esterne da utilizzare in un programma, possono essere inserite in appositi file, chiamati **include file**; convenzionalmente, per ogni include file relativo ad una libreria, viene utilizzato lo stesso nome della libreria, e l'estensione **INC**. Nel caso, ad esempio, della libreria **LIB1.ASM**, possiamo creare un apposito include file chiamato LIB1.INC; se il programma MAIN.ASM vuole servirsi delle procedure presenti in **LIB1.ASM**, deve avere al suo interno una direttiva del tipo:

INCLUDE LIB1.INC

Grazie a questa semplice direttiva, tutte le dichiarazioni **EXTRN** presenti in **LIB1.INC**, vengono incorporate nel modulo MAIN.ASM; piu' avanti vedremo ulteriori dettagli su questo argomento.

15.2.2 Assembling & linking di un programma diviso in due o piu' moduli

Una volta che e' stato chiarito il metodo che permette a MAIN.ASM e LIB1.ASM di comunicare tra loro, possiamo passare alle fasi di assembling e linking, che ci permettono di ottenere il programma finale in versione eseguibile; prima di tutto, bisogna procedere all'assemblaggio separato dei due file.

Con il **TASM**, dobbiamo impartire i comandi:

```
..\bin\tasm main.asm
e:
..\bin\tasm lib1.asm
..\bin\tasm main.asm + lib1.asm
```

Con il **MASM**, dobbiamo impartire i comandi:

```
..\bin\ml /c main.asm
..\bin\ml /c lib1.asm
..\bin\ml /c main.asm + lib1.asm
```

Se non si sono verificati errori, abbiamo ottenuto i due file in formato oggetto MAIN.OBJ e LIB1.OBJ, e possiamo quindi passare alla fase di linking; con il TASM, dobbiamo impartire il comando:

```
..\bin\tlink main.obj + lib1.obj
Con il MASM, dobbiamo impartire il comando:
```

```
..\bin\link main.obj + lib1.obj
```

Il comportamento predefinito del linker, e' quello di assegnare all'eseguibile, il nome del file piu' a sinistra tra quelli che il programmatore ha specificato dalla linea di comando; nel nostro caso, si

ottiene un eseguibile chiamato **MAIN.EXE**.

Se avessimo scritto, invece:

```
..\bin\tlink lib1.obj + main.obj
```

il linker avrebbe assegnato all'eseguibile il nome **LIB1.EXE**; piu' avanti vedremo ulteriori dettagli sulle fasi di assembling e di linking di un programma suddiviso in due o piu' moduli.

15.3 L'istruzione CALL

In **Assembly**, il metodo predefinito per la chiamata di una procedura, consiste nell'uso dell'istruzione **CALL**, che verra' illustrata in dettaglio in un apposito capitolo; per il momento, ci limitiamo ad una semplice descrizione di questa istruzione, in modo da poterla utilizzare negli esempi presentati piu' avanti.

Nella sua forma piu' semplice, la chiamata di una procedura viene definita come **direct call within segment** (chiamata diretta all'interno del segmento); come e' stato spiegato in precedenza, questa situazione si verifica quando la procedura si trova nello stesso segmento dal quale avviene la chiamata. In un caso del genere, la **CPU** ha bisogno di conoscere solo la componente **Offset** dell'indirizzo della procedura, in modo da porre **IP=Offset**; il registro **CS** non deve essere modificato, in quanto contiene gia' una componente **Seg** che e' la stessa dell'indirizzo della procedura.

Il codice macchina di questa forma dell'istruzione **CALL**, e' composto dall'**Opcode 11101000b** (**E8h**), seguito da un valore a **16** bit; la **CPU**, somma questo valore all'offset dell'istruzione successiva alla **CALL**, e ottiene la componente **Offset** dell'indirizzo della procedura da chiamare. Per chiarire questo concetto, vediamo un esempio pratico; supponiamo di avere le seguenti due istruzioni:

```
call writeString
mov ax, bx
```

e supponiamo che la prima istruzione si trovi all'offset **00BBh** di un segmento di programma chiamato **CODESEGM**. Il codice macchina dell'istruzione **CALL** e' formato dall'**Opcode E8h** (1 byte), seguito da un valore a **16** bit (2 byte), per un totale di **3** byte; di conseguenza, l'istruzione successiva alla **CALL** si trova all'offset:

```
00BBh + 0003h = 00BEh
```

Supponiamo ora che la procedura **writeString** parta dall'offset **0AC2h** nello stesso blocco **CODESEGM**; di conseguenza, l'assembler tradurra' le due istruzioni precedenti, nel codice macchina:

```
00BBh E8h 0A04h ; call writeString
00BEh 8Bh C3h ; mov ax, bx
```

Quando la **CPU** arriva all'offset **00BBh** del blocco **CODESEGM**, incontra l'istruzione contenente la **NEAR call**, e calcola:

```
0A04h + 00BEh = 0AC2h
```

che e' proprio l'offset da cui inizia writeString; la CPU quindi carica 0AC2h in IP, e salta a CS:IP, cioe' a CODESEGM:0AC2h (NEAR call).

Cosa succede quando writeString termina il suo lavoro?

E' chiaro che se non si prendono delle precauzioni, la **CPU** non e' in grado di sapere da quale punto riprendera' l'esecuzione del programma; osservando il codice macchina illustrato nell'esempio precedente, risulta evidente che una volta che **writeString** ha terminato il suo lavoro, l'esecuzione del programma dovra' riprendere dall'istruzione successiva alla **CALL**, e quindi dall'offset **00BEh**.

In base a queste considerazioni, la **CPU**, quando incontra l'istruzione per la **NEAR call** di **writeString**, esegue le seguenti operazioni:

- 1) sottrae 2 a SP per fare spazio a una nuova WORD nello stack;
- 2) salva all'indirizzo SS:SP, l'offset (00BEh) dell'istruzione successiva alla CALL;
- 3) carica in **IP** l'offset dell'indirizzo di writeString, e salta a **CS:IP**.

Come si vedra' in un apposito capitolo, una procedura termina con l'istruzione **RET** (return from procedure); quando la **CPU** incontra una istruzione **RET** (che nel nostro caso e' un **NEAR return** da **writeString**), esegue in sequenza le seguenti operazioni:

- 1) estrae un valore a 16 bit dall'indirizzo SS:SP dello stack, e lo carica in IP;
- 2) incrementa SP di 2, in modo da recuperare lo spazio appena liberato nello stack;
- 3) salta all'indirizzo CS:IP.

Se il programmatore non ha commesso errori nella gestione dello stack (all'interno di **writeString**), il valore a **16** bit che la **CPU** estrae dall'indirizzo **SS:SP** rappresenta proprio l'offset **00BEh** salvato in precedenza dalla **CPU** stessa; di conseguenza, l'indirizzo della prossima istruzione da eseguire, contenuto in **CS:IP**, sara' proprio quello dell'istruzione successiva alla **CALL**.

Analizziamo ora un'altra forma della chiamata di una procedura, che viene definita come **direct call intersegment** (chiamata diretta intersegmento); come e' stato spiegato in precedenza, questa situazione si verifica quando la procedura si trova in un segmento diverso da quello nel quale avviene la chiamata. In un caso del genere, la **CPU** ha bisogno di conoscere l'indirizzo completo **Seg:Offset** della procedura, in modo da porre **CS=Seg** e **IP=Offset**; a causa del salto da un segmento ad un altro, e' necessario quindi modificare anche **CS**.

Il codice macchina di questa forma dell'istruzione **CALL**, e' costituito dall'**Opcode 10011010b** (9Ah), seguito da un valore a 32 bit; questo valore a 32 bit, rappresenta l'indirizzo completo **Seg:Offset** della procedura da chiamare. Per chiarire questo concetto, vediamo un esempio pratico; supponiamo di avere le seguenti due istruzioni:

```
call writeString
mov ax, bx
```

e supponiamo che la prima istruzione si trovi all'offset **00BBh** di un segmento di programma chiamato **CODESEGM**. Il codice macchina dell'istruzione **CALL** e' formato dall'**Opcode 9Ah** (1 byte), seguito da un valore a **32** bit (**4** byte), per un totale di **5** byte; di conseguenza, l'istruzione successiva alla **CALL** si trova all'offset:

```
00BBh + 0005h = 00C0h
```

Supponiamo ora che la procedura **writeString** parta dall'offset **0AC2h** di un blocco codice chiamato **CODESEGM2**; di conseguenza, l'assembler tradurra' le due istruzioni precedenti nel codice macchina:

```
00BBh 9Ah 00000000h ; call writeString 00C0h 8Bh C3h ; mov ax, bx
```

Notiamo che se l'assembler non e' in grado di determinare in anticipo l'indirizzo di una procedura (definita, ad esempio, in un modulo esterno), delega questo compito al linker.

Quando la **CPU** arriva all'offset **00BBh** del blocco **CODESEGM**, incontra l'istruzione contenente la **FAR call**, ed esegue le seguenti operazioni:

- 1) sottrae 4 a SP per fare spazio a una nuova DWORD nello stack;
- 2) salva all'indirizzo SS:SP, l'indirizzo completo CODESEGM:00C0h dell'istruzione successiva alla CALL;
- 3) carica in CS:IP l'indirizzo completo (CODESEGM2:0AC2h) di writeString, e salta a CS:IP.

Al termine di **writeString**, e' presente la solita istruzione **RET**, che in questo caso e' un **FAR return** da **writeString**; quando la **CPU** incontra l'istruzione **RET**, esegue in sequenza le seguenti operazioni:

- 1) estrae un valore a 32 bit dall'indirizzo SS:SP dello stack, e lo carica in CS:IP;
- 2) incrementa SP di 4, in modo da recuperare lo spazio appena liberato nello stack;
- 3) salta all'indirizzo CS:IP.

Se il programmatore non ha commesso errori nella gestione dello stack (all'interno di **writeString**), il valore a **32** bit che la **CPU** estrae dall'indirizzo **SS:SP**, rappresenta proprio l'indirizzo **CODESEGM:00C0h** salvato in precedenza dalla **CPU** stessa; di conseguenza, l'indirizzo della prossima istruzione da eseguire, contenuto in **CS:IP**, sara' proprio quello dell'istruzione successiva alla **CALL**.

E' importantissimo ribadire ancora una volta che in **Assembly**, il programmatore ha il controllo diretto su molti delicati aspetti legati al programma in esecuzione; in particolare, il programmatore ha il dovere di gestire correttamente lo stack, altrimenti la **CPU** non e' in grado di eseguire con successo le fasi descritte negli esempi precedenti. Se, ad esempio, all'interno di **writeString** il programmatore salva con **PUSH** il contenuto di un registro, e poi dimentica di ripristinare lo stack con **POP**, quello che accade e' che quando la **CPU** incontra l'istruzione **RET**, invece di estrarre dallo stack l'indirizzo della prossima istruzione da eseguire, estrae quella che, in gergo, viene definita "spazzatura"; la **CPU** carica questa spazzatura in **CS:IP**, e compie un "salto nel buio"! Generalmente, questa situazione manda in crash il programma in esecuzione; per il momento comunque, non bisogna preoccuparsi di questi aspetti, perche' verranno spiegati in dettaglio in altri capitoli.

15.4 Programma di prova EXETEST2.ASM per la libreria EXELIB

Dopo aver esposto tutti i necessari concetti teorici, possiamo passare ad un esempio pratico, rappresentato da un programma che ci permettera' di testare le procedure contenute nella libreria **EXELIB.OBJ**; a tale proposito, ci serviremo del programma **EXETEST2.ASM**, illustrato dalla Figura 1.

Figura 1 - File EXETEST2.ASM

```
;-----;
; File exetest2.asm
; Verifica a run-time di un programma EXE
;----;
;######## direttive per l'assembler ##########
INCLUDE EXELIB.INC
 ; inclusione libreria di I/O
.386
 ; set di istruzioni a 32 bit
;####### dichiarazione tipi e costanti #########
STACK SIZE = 0400h
 ; 1024 byte per lo stack
;############### segmento dati ###################
 SEGMENT PARA PUBLIC USE16 'DATA'
DATASEGM
;---- inizio definizione variabili statiche -----
strTitle
 db
 'PROGRAMMA DI PROVA EXETEST2.ASM '
 'PER LA LIBRERIA EXELIB', 0
 db
strExit db 'Premere un tasto per terminare', 0
;----- fine definizione variabili statiche -----
DATASEGM
 ENDS
SEGMENT PARA PUBLIC USE16 'CODE'
CODESEGM
  assume cs: CODESEGM
 ; associa CODESEGM a CS
start:
 ; entry point
  mov ax, DATASEGM mov ds, ax
 ; trasferisce DATASEGM
 ; in DS attraverso AX
 ds, ax
  assume ds: DATASEGM
 ; associa DATASEGM a DS
;----- inizio blocco principale istruzioni -----
  call set80x50
 ; modo video testo 80x50
 hideCursor
  call
 ; nasconde il cursore
 clearScreen
  call
 ; pulisce lo schermo
  call clearRegisters ; azzera i registri generali
call showCPU ; mostra lo stato della CPU
 mov
  mov
```

```
; ES = AX
mov
 es, ax
 di, offset strTitle ; ES:DI punta a strTitle
mov
 writeString
call
 ; stampa la stringa
call
 readUdec8
 ; legge un int. senza segno a 8 bit
 ; riga 03h, colonna 00h
 dx, 0300h
mO17
 ; stampa il numero letto (AL)
call
 writeUdec8
 showCPU
 ; mostra lo stato della CPU
call
 readUdec16
 ; legge un int. senza segno a 16 bit
 ; riga 04h, colonna 00h
; stampa il numero letto (AX)
; mostra lo stato della CPU
 dx, 0400h
mov
call
 writeUdec16
 showCPU
 ; legge un int. senza segno a 32 bit
 readUdec32
call
 ; riga 05h, colonna 00h
; stampa il numero letto (EAX)
ux, U500h
call writeUdec32
call showCPII
 ; mostra lo stato della CPU
call
 clearRegisters
 ; azzera i registri generali
call
 readSdec8
 ; legge un int. con segno a 8 bit
 dx, 0700h
 ; riga 07h, colonna 00h
mov
 ; stampa il numero letto (AL)
call writeSdec8 call showCPU
 ; mostra lo stato della CPU
 ; legge un int. con segno a 16 bit ; riga 08h, colonna 00h ; stampa il numero letto (AX)
call readSdec16
mov dx, 0800h
call writeSdec16
call showCPU
call
 showCPU
 ; mostra lo stato della CPU
 ; legge un int. con segno a 32 bit
; riga 09h, colonna 00h
; stampa il numero letto (EAX)
call readSdec32
 dx, 0900h
mov
call writeSdec32
call
 showCPU
 ; mostra lo stato della CPU
call
 clearRegisters
 ; azzera i registri generali
 ; legge un intero hex. a 8 bit ; riga OBh, colonna OOh
call readHex8
mov dx, 0b00h
call writeHex8
 ; stampa il numero letto (AL)
call
 showCPU
 ; mostra lo stato della CPU
 ; legge un intero hex. a 16 bit
call readHex16
mov
 dx, 0c00h
 ; riga OCh, colonna OOh
call writeHex16
 ; stampa il numero letto (AX)
call
 showCPU
 ; mostra lo stato della CPU
call readHex32 mov dx, 0d00h
 ; legge un intero hex. a 32 bit ; riga ODh, colonna OOh
call writeHex32 call showCPU
 ; stampa il numero letto (EAX)
 ; mostra lo stato della CPU
call
 clearRegisters
 ; azzera i registri generali
 readBin8
call
 ; legge un intero bin. a 8 bit
 dx, 0f00h
 ; riga OFh, colonna OOh
MOV
call
 writeBin8
 ; stampa il numero letto (AL)
 showCPU
call
 ; mostra lo stato della CPU
call readBin16 ; legge un intero bin. a 16 bit
mov dx, 1000h ; riga 10h, colonna 00h
call writeBin16 ; stampa il numero letto (AX)
```

```
call
 showCPU
 ; mostra lo stato della CPU
 readBin32
 ; legge un intero bin. a 32 bit
  call
 ; riga 11h, colonna 00h
 dx, 1100h
  mov
  call
 writeBin32
 ; stampa il numero letto (EAX)
  call
 showCPU
 ; mostra lo stato della CPU
 ; riga 14h, colonna 00h
 dx, 1400h
  mov
 ax, seg strExit
 ; AX = Seg(strExit)
  mov
 es, ax ; ES = AX
di, offset strExit ; ES:DI punta a strExit
writeString : stampa la stringa
 ; ES = AX
  mov
  mov
  call
 ; stampa la stringa
 writeString
  call
 waitChar
 ; attende la pressione di un tasto
  call
 clearScreen
 ; pulisce lo schermo
  call
 showCursor
 ; ripristina il cursore
;----- fine blocco principale istruzioni -----
 ah, 4ch
 ; servizio Terminate Program
 al, 00h
  mov
 ; exit code = 0
  int
 21h
 ; chiama i servizi DOS
CODESEGM
 ENDS
;################ segmento stack #################
STACKSEGM
 SEGMENT PARA STACK USE16 'STACK'
 db
 STACK SIZE dup (?) ; 1024 byte per lo stack
STACKSEGM
 ENDS
END
 start
```

Analizzando il listato di **EXETEST2.ASM**, notiamo che la prima riga contiene la direttiva: INCLUDE EXELIB.INC

che permette di includere, comodamente, tutte le necessarie direttive **EXTRN**, relative alle procedure definite nel modulo **EXELIB.OBJ**. Aprendo con un editor il file **EXELIB.INC**, possiamo notare che tutte le procedure vengono dichiarate di tipo **FAR**; infatti, queste procedure vengono definite, nel modulo **EXELIB.OBJ**, all'interno di un apposito segmento di codice, che e' diverso dal segmento **CODESEGM** presente nel modulo **EXETEST2.ASM**.

Siccome non conosciamo il nome del segmento di codice, interno a **EXELIB.OBJ**, nel quale sono state definite le varie procedure esterne, e' importante che le relative direttive **EXTRN**, vengano poste in un'area del modulo **EXETEST2.ASM**, che deve trovarsi al di fuori di qualsiasi segmento di programma; come si nota in Figura 1, il punto piu' adatto per l'inserimento di queste direttive (poste nel file **EXELIB.INC**), e' rappresentato dalla parte iniziale del modulo che contiene il programma principale.

Nota importante.

Bisogna prestare particolare attenzione al fatto che, nel caso del MASM, le direttive EXTRN relative a procedure esterne, devono essere inserite prima di una eventuale direttiva .386; se il MASM incontra per prima la direttiva .386, crede di trovarsi davanti ad un programma scritto per la modalita' protetta. In tal caso, il MASM, in presenza di una chiamata ad una procedura FAR, genera un codice macchina del tipo:

66h 9Ah 00000000h

Questo codice macchina, inizia con il valore 66h che, come sappiamo, indica la presenza di operandi a 32 bit; quando la CPU incontra questo codice macchina, effettua un salto ad un indirizzo FAR, tipico della modalita' protetta, formato da una componente Seg a 16 bit, e da una componente Offset a 32 bit!

In modalita' reale, questo tipo di salto provoca un sicuro crash del programma; proprio per questo motivo, in Figura 1 la direttiva **INCLUDE** e' stata posta prima della direttiva .386.

Nel blocco **DATASEGM** di Figura 1, vengono definite due stringhe **C**, chiamate **strTitle** e **strExit**; l'unico aspetto degno di nota, e' rappresentato dal metodo che viene utilizzato per definire stringhe molto lunghe. Anziche' definire una stringa su una sola gigantesca linea, si puo' fare ricorso al metodo che e' stato seguito in Figura 1 per **strTitle**; come sappiamo, l'assembler provvede a disporre in memoria, in modo consecutivo e contiguo, tutti i byte che formano **strTitle**.

Nel blocco **CODESEGM** di Figura 1, vengono chiamate quasi tutte le procedure definite in **EXELIB.OBJ**; in questo modo, e' possibile analizzare il loro funzionamento. Come possiamo notare, vengono inizialmente chiamate, **set80x50** (che seleziona la modalita' video testo), **hideCursor** (che nasconde il cursore lampeggiante) e **clearScreen** (che cancella lo schermo); subito dopo, viene chiamata la procedura **clearRegisters**, che provvede ad azzerare i registri **EAX**, **EBX**, **ECX**, **EDX**, **ESI** e **EDI**.

Tutte le procedure definite in **EXELIB.OBJ**, ad eccezione di **showCPU**, preservano i registri (a **8**, **16** e **32** bit) che utilizzano; la procedura **clearRegisters** non preserva, ovviamente, il contenuto dei **6** registri da azzerare. Questo aspetto diventa molto importante, nel momento in cui non vogliamo che la chiamata di una procedura, alteri il contenuto di determinati registri che stiamo utilizzando nel programma principale; eventualmente, e' opportuno che vengano prese le necessarie precauzioni. Supponiamo, ad esempio, di voler chiamare una procedura **Proc1**, che altera il registro **AX** senza preservarne il vecchio contenuto; se, nel programma principale, non vogliamo perdere il vecchio contenuto di **AX**, dobbiamo scrivere istruzioni del tipo:

```
push ax ; preserva il contenuto di AX
call Proc1 ; chiama Proc1
pop ax ; ripristina il contenuto di AX
```

Subito dopo **clearRegisters**, viene chiamata la procedura **showCPU**, che visualizza, in tempo reale, il contenuto di tutti i registri della **CPU**; grazie a **showCPU**, possiamo analizzare, in particolare, il contenuto iniziale di **CS**, **DS**, **ES**, **SS**, **SP** e **IP**, in modo da conoscere tutti i dettagli relativi all'area della memoria, nella quale e' stato caricato il nostro programma per la fase di esecuzione.

Proseguendo nell'analisi del listato di Figura 1, fissiamo la nostra attenzione sulla chiamata della procedura **writeString** per la visualizzazione della stringa **strTitle**; nel caso della libreria **EXELIB.OBJ**, la procedura **writeString** si trova in un modulo esterno, e non ha la piu' pallida idea di quali siano le caratteristiche dei segmenti di codice, dati e stack, definiti nel modulo **EXETEST2.ASM**. Proprio per questo motivo, **writeString** ha bisogno di conoscere l'indirizzo

completo **Seg:Offset** della stringa da visualizzare; questa informazione, come viene mostrato dalla Figura 2, deve essere passata attraverso la coppia **ES:DI**.

```
Figura 2 - Passaggio degli argomenti a writeString

mov dx, 000eh ; riga 00h, colonna 0Eh

mov ax, seg strTitle ; AX = Seg(strTitle)

mov es, ax ; ES = AX

mov di, offset strTitle ; ES:DI punta a strTitle

call writeString ; stampa la stringa
```

Osserviamo il metodo che viene seguito per caricare, in un colpo solo, il valore **00h** in **DH**, e il valore **0Eh** in **DL**; in base alle proprieta' dei numeri esadecimali, espressi nel sistema posizionale, le due cifre piu' significative (**00h**) di **000Eh**, si posizionano nei **16** bit piu' significativi (**DH**) di **DX**, mentre le due cifre meno significative (**0Eh**) di **000Eh**, si posizionano nei **16** bit meno significativi (**DL**) di **DX**.

La Figura 2 ci permette anche di illustrare in pratica, la differenza concettuale che esiste tra i **parametri in ingresso** e gli **argomenti in ingresso**; i **parametri** che **writeString** richiede in ingresso, sono **DH**, **DL**, **ES** e **DI**, mentre gli **argomenti** che il programmatore passa a **writeString** in ingresso, sono, rispettivamente, **00h**, **0Eh**, **seg strTitle** e **offset strTitle**.

Come e' stato gia' detto, tutte le procedure del tipo **readUdec**, **readSdec**, **readHex** e **readBin**, utilizzano la sestultima riga per mostrare i numeri che l'utente inserisce dalla tastiera; inoltre, la riga precedente a quella di input, mostra una stringa che fornisce informazioni sul tipo e sui limiti inferiore e superiore dei numeri da inserire.

15.4.1 Assembling & Linking del programma EXETEST2

Dopo aver chiarito questi aspetti, possiamo passare alle fasi di assembling e di linking del nostro programma.

Come e' stato detto in precedenza, la fase di assembling coinvolge tutti i moduli che contengono il codice sorgente di un programma distribuito su due o piu' file; nel nostro caso, il modulo **EXELIB.OBJ** e' gia' in formato **object code**, per cui, dobbiamo procedere con l'assemblaggio del solo modulo **EXETEST2.ASM**.

Con il **TASM**, il comando da impartire e':

```
..\bin\tasm /zn /l exetest2.asm
```

Se lo preferiamo, possiamo anche richiedere al **TASM** un assemblaggio **case-sensitive**, in modo da rispettare la distinzione tra lettere maiuscole e lettere minuscole negli identificatori; in tal caso, e' necessario servirsi dell'opzione /ml, impartendo quindi il comando:

```
..\bin\tasm /ml /zn /l exetest2.asm
```

Con il **MASM**, il comando da impartire e':

```
..\bin\ml /c /Fl exetest2.asm
```

Se vogliamo un assemblaggio **case-sensitive**, dobbiamo servirci dell'opzione /**Cp**, impartendo quindi il comando:

```
..\bin\ml /c /Cp /Fl exetest2.asm
```

Premendo ora il tasto [Invio], vengono generati i due file EXETEST2.OBJ e EXETEST2.LST; apriamo subito con un editor, il file EXETEST2.LST per poter esaminare alcuni aspetti interessanti.

Nel **listing file** notiamo subito che tutte le direttive **EXTRN** presenti in **EXELIB.INC**, sono state incorporate in **EXETEST2.LST**; inoltre, le stesse direttive **EXTRN** sono state sistemate al di fuori

di qualsiasi segmento di programma presente in **EXETEST2.LST**. Cio' permette all'assembler di generare l'opportuno codice macchina relativo alla chiamata delle varie procedure; osserviamo infatti che, ad esempio, in relazione alla chiamata di **set80x50**, viene generato il codice macchina: 9Ah 00000000h (**FAR call**).

Inoltre, nella **symbol table**, la procedura **set80x50** viene classificata dall'assembler come: set80x50 Far ----: Extern

In questo caso, l'assembler sta delegando al linker, il compito di calcolare l'indirizzo logico **Seg:Offset** della procedura esterna **set80x50** di tipo **Far**.

A titolo di curiosita', vediamo quello che succede con **TASM**, se inseriamo la direttiva: INCLUDE EXELIB.INC

all'interno del blocco **CODESEGM** di **EXETEST2.ASM**; in questo caso, esaminando il file **EXETEST2.LST**, ci accorgiamo che nella **symbol table**, l'assembler ha inserito informazioni del tipo:

```
set80x50 Far CODESEGM:---- Extern
```

In sostanza, **TASM** sta dicendo al linker, che e' necessario calcolare la sola componente **Offset** dell'indirizzo logico della procedura esterna **set80x50**, in quanto la componente **Seg** e' sicuramente **CODESEGM**; l'assembler quindi, e' stato tratto in inganno dal fatto che abbiamo inserito la direttiva **INCLUDE** nel punto sbagliato.

Tutti questi aspetti, molto delicati, verranno analizzati in dettaglio in un apposito capitolo.

Passiamo ora alla fase di linking del nostro programma; con il **TASM**, il comando da impartire e': ..\bin\tlink exetest2.obj + exelib.obj

Con il **MASM**, il comando da impartire e':

```
..\bin\link /map exetest2.obj + exelib.obj
```

Premendo il tasto [Invio], parte la fase di linking che, in assenza di errori, porta alla generazione del file in formato eseguibile EXETEST2.EXE, e del map file EXETEST2.MAP; analizziamo il lavoro svolto dal linker per il collegamento dei due moduli EXETEST2.OBJ e EXELIB.OBJ.

Prima di tutto, bisogna premettere che il modulo **EXELIB.OBJ**, contiene un segmento dati del tipo: LIBIODATA SEGMENT PARA PRIVATE USE16 'DATA' e un segmento di codice del tipo:

LIBIOCODE SEGMENT PARA PUBLIC USE16 'CODE'

- 1) Il linker inizia ad esaminare il modulo **EXETEST2.OBJ**, dove trova il primo segmento **DATASEGM**.
- 2) Il linker cerca un eventuale altro segmento **DATASEGM** nel modulo **EXELIB.OBJ**, e non trovandolo, crea il primo blocco di programma, rappresentato dallo stesso **DATASEGM** con allineamento **PARA**.
- 3) Il linker cerca altri segmenti di classe 'DATA', e trova il segmento LIBIODATA nel modulo EXELIB.OBJ.
- **4)** Non esistendo altri segmenti **LIBIODATA**, il linker crea il secondo blocco di programma, rappresentato dallo stesso **LIBIODATA** con allineamento **PARA**.
- **5**) Non esistendo altri segmenti di classe '**DATA**', il linker torna al modulo **EXETEST2.OBJ**, dove trova il segmento **CODESEGM**.
- **6**) Il linker cerca un eventuale altro segmento **CODESEGM** nel modulo **EXELIB.OBJ**, e non trovandolo, crea il terzo blocco di programma, rappresentato dallo stesso **CODESEGM** con allineamento **PARA**.
- 7) Il linker cerca altri segmenti di classe 'CODE', e trova il segmento LIBIOCODE nel modulo

EXELIB.OBJ.

- **8)** Non esistendo altri segmenti **LIBIOCODE**, il linker crea il quarto blocco di programma, rappresentato dallo stesso **LIBIOCODE** con allineamento **PARA**.
- 9) Non esistendo altri segmenti di classe 'CODE', il linker torna al modulo EXETEST2.OBJ, dove trova il segmento STACKSEGM.
- **10**) Il linker cerca un eventuale altro segmento **STACKSEGM** nel modulo **EXELIB.OBJ**, e non trovandolo, crea il quinto blocco di programma, rappresentato dallo stesso **STACKSEGM** con allineamento **PARA**.
- 11) Il linker non trova altri segmenti, per cui la fase di linking e' terminata.

Le considerazioni appena esposte, vengono confermate dal **map file** di Figura 3.

Figura 3 - EXETEST2.MAP				
Start	Stop	Length	Name	Class
00000h 00060h 00420h 00560h	00055h 0041Bh 00559h 0113Ah	00056h 003BCh 0013Ah 00BDBh	DATASEGM LIBIODATA CODESEGM LIBIOCODE	DATA DATA CODE CODE
01140h	0153Fh	00400h	STACKSEGM	STACK
Program	entry p	oint at	0042h:0000h	

Il linker ha calcolato per l'**entry point**, l'indirizzo logico **0042h:0000h**; osserviamo, infatti, che il blocco **CODESEGM** parte dall'indirizzo fisico **00420h** (allineato al paragrafo), a cui corrisponde l'indirizzo logico normalizzato **0042h:0000h**. Nel listato di Figura 1, notiamo che l'etichetta **start** si trova all'offset **0000h** di **CODESEGM**; quest'offset non viene rilocato dal linker, per cui, l'indirizzo logico dell'**entry point** e' proprio **0042h:0000h**.

In Figura 3, possiamo anche notare che grazie all'attributo **Class**, il linker ha potuto stabilire il criterio di ordinamento per i vari blocchi di memoria; infatti, il nostro programma contiene, prima i blocchi di classe **'DATA'**, poi i blocchi di classe **'CODE'**, e infine il blocco di classe **'STACK'**.

Cosa succede se effettuiamo il linking con il comando:

..\bin\tlink exelib.obj + exetest2.obj?

In tal caso, il linker inizia ad esaminare per primo il modulo **EXELIB.OBJ**; il primo segmento che viene incontrato e' **LIBIODATA**. Alla fine, si ottiene un eseguibile che viene chiamato **EXELIB.EXE**, e un **map file** che viene chiamato **EXELIB.MAP**; la struttura interna di **EXELIB.EXE**, viene illustrata proprio dal **map file** di Figura 4.

	т.	4 5575	I ID MAD	
	Figui	ra 4 - EXE	LIB.MAP	
Start	Stop	Length	Name	Class
00000h	003BBh	003BCh	LIBIODATA	DATA
003C0h	00415h	00056h	DATASEGM	DATA
00420h	00FFAh	00BDBh	LIBIOCODE	CODE
01000h	01139h	0013Ah	CODESEGM	CODE
01140h	0153Fh	00400h	STACKSEGM	STACK
Program	entry p	oint at	0100h:0000h	

Come si puo' notare, questa volta il blocco **CODESEGM** viene fatto partire dall'indirizzo fisico **01000h**, a cui corrisponde l'indirizzo logico normalizzato **0100h:0000h**; di conseguenza, l'**entry point** calcolato dal linker, si viene a trovare all'indirizzo logico **0100h:0000h**.

15.4.2 Esecuzione del programma EXETEST2.EXE

Passiamo ora alla fase di esecuzione del file **EXETEST2.EXE**; posizionandoci nella cartella **ASMBASE**, dal **prompt** del **DOS** impartiamo il comando:

exetest2

e premiamo il tasto [Invio].

Chi lavora in ambiente **Windows**, puo' aprire diverse **Dos-Box**, attraverso le quali si puo' avere un controllo totale della situazione; ad esempio, in una **Dos-Box** si puo' aprire il file **EXETEST2.LST**, in un'altra **Dos-Box** si puo' aprire il file **EXETEST2.MAP**, in un'altra **Dos-Box** si puo' eseguire il file **EXETEST2.EXE** e cosi' via.

Appena inizia l'esecuzione di **EXETEST2.EXE**, vedremo comparire in fondo allo schermo, una serie di informazioni come quelle mostrate in Figura 5; queste informazioni, si riferiscono alla richiesta di input che arriva dalla procedura **readUdec8**, e allo stato della **CPU** mostrato dalla procedura **showCPU**.

Figura 5 - EXETEST2.EXE in esecuzione			
Inserire un numero in base 10 tra 0 e 255:			
СРИ			
EAX=00000000H EBX=00000000H ECX=00000000H EDX=00000000H			
ESI=00000000H EDI=00000000H ESP=00000400H EBP=00000912H			
CS=0CF7H DS=0CB5H ES=0CA5H FS=0CB5H GS=0000H SS=0DC9H IP=0019H			
CF = 0 PF = 1 AF = 0 ZF = 1 SF = 0 TF = 0 IF = 1 DF = 0 OF = 0			

La procedura **showCPU**, chiamata proprio all'inizio del nostro programma, mostra il contenuto iniziale dei registri della **CPU**; analizziamo, in particolare, l'importante contenuto iniziale dei registri **CS**, **DS**, **ES**, **SS**, **SP** e **IP** (si tenga presente che le informazioni contenute nei registri di segmento, possono variare da computer a computer).

Il registro **ES**, non ha subito ancora nessuna modifica, per cui, contiene di sicuro la componente **Seg** dell'indirizzo logico iniziale del **program segment** assegnato a **EXETEST2.EXE**; possiamo dire allora che il nostro programma, parte in memoria dall'indirizzo logico **0CA5h:0000h**, a cui corrisponde l'indirizzo fisico **0CA50h**.

I primi **256** byte (**0100h** byte) del **program segment**, sono occupati dal **PSP**; in base al **map file** di Figura 3, il primo blocco del nostro programma e' **DATASEGM**, che quindi parte dall'indirizzo fisico:

0CA50h + 0100h = 0CB50h

All'indirizzo fisico **0CB50h**, corrisponde l'indirizzo logico normalizzato **0CB5h:0000h**; la componente **0CB5h** di questo indirizzo, viene assegnata a **DATASEGM**. Prima della chiamata di **showCPU**, il valore **DATASEGM** e' stato assegnato a **DS** (vedere il listato di Figura 1); infatti, in Figura 5 vediamo che **DS=0CB5h**.

In base al **map file** di Figura 3, il blocco **CODESEGM** si trova a **00420h** byte di distanza dall'inizio di **DATASEGM**; possiamo dire allora che **CODESEGM** parte in memoria dall'indirizzo fisico:

0CB50h + 00420h = 0CF70h

All'indirizzo fisico **0CF70h**, corrisponde l'indirizzo logico normalizzato **0CF7h:0000h**, che coincide anche con l'indirizzo logico dell'**entry point**; la componente **0CF7h** di questo indirizzo, viene assegnata a **CODESEGM**. Non appena inizia l'esecuzione del nostro programma, il valore **CODESEGM** viene utilizzato quindi per inizializzare **CS**; infatti, in Figura 5 vediamo che **CS=0CF7h**.

Il valore (0019h) di IP visibile in Figura 5, si riferisce al contenuto dell'instruction pointer al momento della prima chiamata di showCPU; infatti, analizzando il file EXETEST2.LST, si scopre

che la prima chiamata di showCPU, si trova proprio all'indirizzo logico CODESEGM:0019h.

In base al **map file** di Figura 3, il blocco **STACKSEGM** si trova a **01140h** byte di distanza dall'inizio di **DATASEGM**; possiamo dire allora che **STACKSEGM** parte in memoria dall'indirizzo fisico:

```
0CB50h + 01140h = 0DC90h
```

All'indirizzo fisico **0DC90h**, corrisponde l'indirizzo logico normalizzato **0DC9h:0000h**; la componente **0DC9h** di questo indirizzo, viene assegnata a **STACKSEGM**. Non appena inizia l'esecuzione del nostro programma, il valore **STACKSEGM** viene utilizzato quindi per inizializzare **SS**; infatti, in Figura 5 vediamo che **SS=0DC9h**.

Il registro **SP** viene inizializzato con il valore **0400h**, cosi' come avevamo richiesto nel listato di Figura 1; e' importante notare che in modalita' reale a **32** bit, i **16** bit piu' significativi di **ESP** valgono **0000h**.

Il fatto che il contenuto di **SP** resti costante nel corso dell'esecuzione del programma, indica che le varie procedure chiamate, gestiscono correttamente lo stack (nel senso che all'interno delle procedure, le istruzioni **PUSH** sono bilanciate perfettamente dalle istruzioni **POP**). Se, ad esempio, ci accorgiamo che **SP=0400h** prima della chiamata di una procedura, e **SP=03FCH** dopo la chiamata, allora c'e' sicuramente un errore di gestione dello stack all'interno della procedura stessa; ricordiamoci che in **Assembly**, lo strumento migliore per scovare gli errori e' il nostro cervello! Per veder variare il contenuto di **SP**, possiamo scrivere istruzioni del tipo:

```
push ax ; salva AX nello stack
call showCPU ; chiama showCPU
pop ax ; ripristina AX
call waitChar ; attende la pressione di un tasto
```

In questo caso, **showCPU** mostra per **SP** il valore **03FEh**; infatti, a causa dell'inserimento di una **WORD** nello stack, si ha:

```
SP = 0400h - 0002h = 03FEh
```

Subito dopo la chiamata di **showCPU**, l'istruzione **POP** riequilibra lo stack estraendo una **WORD** dall'indirizzo logico **SS:SP** che, in quel momento, vale **0DC9h:03FEh**.

In relazione ai vari flags, in Figura 5 notiamo, in particolare, che **PF=1** e **ZF=1**; cio' e' dovuto al fatto che prima di **showCPU**, viene chiamata la procedura **clearRegisters**, che azzera alcuni registri. In seguito all'azzeramento di un qualsiasi registro, si ottiene, ovviamente, **ZF=1**; ricordiamo, infatti, che **ZF** viene posto a livello logico **1**, ogni volta che una operazione produce un risultato pari a zero. I primi **8** bit del registro appena azzerato, valgono **00h**, e quindi contengono un numero pari (zero) di bit a livello logico **1** (lo zero viene trattato come numero pari); di conseguenza, il **parity flag PF** viene posto a livello logico **1**.

Nel corso dell'esecuzione del programma, vengono chiamate le procedure del tipo **readUdec**, **readSdec**, **readHex** e **readBin**, che richiedono all'utente, l'inserimento di numeri interi nelle tre ampiezze 8, 16 e 32 bit, e nelle tre basi 10, 16 e 2; ogni numero inserito, viene poi visualizzato sullo schermo dalle procedure del tipo **writeUdec**, **writeSdec**, **writeHex** e **writeBin**. Per ogni numero inserito, viene chiamata **showCPU** che mostra la nuova situazione dei registri della **CPU**; in particolare, si puo' notare che in **AL/AX/EAX** sono presenti i numeri appena inseriti, mentre in **DH** e **DL** sono presenti le coordinate di schermo che l'utente ha specificato per l'output. Come e' stato detto in precedenza, il contenuto del registro **IP** si riferisce ai vari punti del programma, nei quali viene chiamata la procedura **showCPU**.

15.5 Programma di prova COMTEST2.ASM per la libreria COMLIB

Le considerazioni appena svolte, sono relative al collegamento di una libreria di procedure, ad un programma **Assembly** destinato ad essere convertito in un eseguibile in formato **EXE**; nel seguito del capitolo, esamineremo invece il caso del collegamento di una libreria di procedure, ad un programma **Assembly** destinato ad essere convertito in un eseguibile in formato **COM**. Come gia' sappiamo, un programma in formato **COM** e' costituito da un unico segmento destinato a contenere, codice, dati e stack; questo significa che non possiamo utilizzare la libreria **EXELIB**, che contiene, al suo interno, due segmenti di programma distinti (uno per il codice e uno per i dati privati).

Proprio per questo motivo, si rende necessaria una versione modificata della libreria **EXELIB**, destinata esplicitamente ai programmi in formato **COM**; si tratta della libreria **COMLIB**, che, come e' stato gia' detto, contiene le stesse identiche procedure di **EXELIB**.

All'interno del file **COMLIB.OBJ**, tutto il codice e i dati si trovano inseriti all'interno di un unico segmento di programma, avente le seguenti caratteristiche:

```
COMSEGM SEGMENT PARA PUBLIC USE16 'CODE'
```

Tutti i programmi che vogliono fare uso di questa libreria, devono definire un segmento unico avente le stesse identiche caratteristiche di quello definito in **COMLIB**.

Per testare la libreria **COMLIB**, ci serviamo del file **COMTEST2.ASM**, illustrato in Figura 6; si tratta della versione in formato **COM**, del file **EXETEST2.ASM** di Figura 1.

Figura 6 - File COMTEST2.ASM

```
; File comtest2.asm
; Verifica a run-time di un programma COM
;######### direttive per l'assembler ###########
INCLUDE COMLIB.INC
 ; inclusione libreria di I/O
.386
 ; set di istruzioni a 32 bit
;####### dichiarazione tipi e costanti ########
COMSEGM
 SEGMENT PARA PUBLIC USE16 'CODE'
  assume cs: COMSEGM, ds: COMSEGM, es: COMSEGM, ss: COMSEGM
  org 0100h
 ; libera 256 byte per il PSP
 ; entry point
start:
;----- inizio blocco principale istruzioni -----
  call set80x50
call hideCursor
call clearScreen
 ; modo video testo 80x50
 ; nasconde il cursore
 ; pulisce lo schermo
  call clearRegisters ; azzera i registri generali
call showCPU ; mostra lo stato della CPU
 showCPU
 dx, 000eh
 dx, 000eh
di, offset strTitle

; riga 00h, colonna 0Eh
; DI = Offset(strTitle)
  MOV
  mov
```

```
writeString
call
 ; stampa la stringa
 readUdec8
 ; legge un int. senza segno a 8 bit
call
 dx, 0300h
 ; riga 03h, colonna 00h
mov
 ; stampa il numero letto (AL)
call writeUdec8 call showCPU
 ; mostra lo stato della CPU
 ; legge un int. senza; riga 04h, colonna 00h; stampa il numero letto; mostra lo stato della
call
 readUdec16
 ; legge un int. senza segno a 16 bit
 dx, 0400h
mov
call call
 ; stampa il numero letto (AX)
; mostra lo stato della CPU
 writeUdec16
 showCPU
 readUdec32
call
 ; legge un int. senza segno a 32 bit
 ; riga 05h, colonna 00h
; stampa il numero letto (EAX)
call writeUdec32 call showCPII
 dx, 0500h
mov
 ; mostra lo stato della CPU
call
 clearRegisters
 ; azzera i registri generali
call
 readSdec8
 ; legge un int. con segno a 8 bit
 ; riga 07h, colonna 00h
mov
 dx, 0700h
 ; stampa il numero letto (AL)
call
 writeSdec8
 showCPU
 ; mostra lo stato della CPU
 ; legge un int. con segno a 16 bit ; riga 08h, colonna 00h ; stampa il numero letto (AX) : mostra la stata (AZ)
call readSdec16
mov dx, 0800h
call writeSdec16
call showCPU
call
 showCPU
 ; mostra lo stato della CPU
 ; legge un int. con segno a 32 bit ; riga 09h, colonna 00h ; stampa il numero letto (EAX)
call readSdec32
 dx, 0900h
mov
call writeSdec32
call
 showCPU
 ; mostra lo stato della CPU
call
 ; azzera i registri generali
 clearRegisters
call readHex8
mov dx, 0b00h
call writeHex8
 ; legge un intero hex. a 8 bit
; riga 0Bh, colonna 00h
; stampa il numero letto (AL)
 ; mostra lo stato della CPU
call
 showCPU
 ; legge un intero hex. a 16 bit
call readHex16
mov
 dx, 0c00h
 ; riga OCh, colonna OOh
call writeHex16 call showCPU
 ; stampa il numero letto (AX)
 ; mostra lo stato della CPU
call readHex32 mov dx, 0d00h
 ; legge un intero hex. a 32 bit
; riga ODh, colonna OOh
call writeHex32
 ; stampa il numero letto (EAX)
call
 showCPU
 ; mostra lo stato della CPU
call
 clearRegisters
 ; azzera i registri generali
call
 readBin8
 ; legge un intero bin. a 8 bit
 dx, 0f00h
mov
 ; riga OFh, colonna OOh
call
 writeBin8
 ; stampa il numero letto (AL)
 showCPU
call
 ; mostra lo stato della CPU
call readBin16
mov dx, 1000h
call writeBin16
call showCPU
 ; legge un intero bin. a 16 bit ; riga 10h, colonna 00h
 ; stampa il numero letto (AX); mostra lo stato della CPU
```

```
ax, 1100h
writeBin32
showCPU
  call readBin32
mov dx, 1100h
 ; legge un intero bin. a 32 bit
 ; riga 11h, colonna 00h
  call
 ; stampa il numero letto (EAX)
  call
 ; mostra lo stato della CPU
 dx, 1400h
 ; riga 14h, colonna 00h
 mov
 di, offset strExit ; ES:DI punta a strExit
 mov
  call writeString
 ; stampa la stringa
 call
 waitChar
 ; attende la pressione di un tasto
  call clearScreen call showCursor
 ; pulisce lo schermo
 ; ripristina il cursore
;----- fine blocco principale istruzioni ------
 ah, 4ch
al, 00h
 ; servizio Terminate Program
 ; exit code = 0
 mov
 int
 21h
 ; chiama i servizi DOS
;---- inizio definizione variabili statiche -----
  ALIGN
 ; allinea alla DWORD
strTitle db 'PROGRAMMA DI PROVA COMTEST2.ASM'
db 'PER LA LIBRERIA COMLIB', 0
strExit db 'Premere un tasto per terminare', 0
;----- fine definizione variabili statiche -----
COMSEGM
 ENDS
END
 start
```

Notiamo subito che, all'interno di **COMTEST2.ASM**, e' presente un unico segmento di programma del tipo:

```
COMSEGM SEGMENT PARA PUBLIC USE16 'CODE'
```

Il nome e gli attributi di questo segmento, sono (e devono essere) identici a quelli dell'unico segmento di programma definito nel modulo **COMTEST.OBJ**.

Il listato del programma di Figura 6, e' assolutamente identico al listato del programma di Figura 1; l'unica importante eccezione, e' rappresentata dalla lista di argomenti che vengono passati alla procedura **writeString**.

Abbiamo visto che nel caso della libreria **EXELIB.OBJ**, la procedura **writeString** richiede l'indirizzo **completo Seg:Offset** (indirizzo **FAR**) della stringa da stampare; cio' accade in quanto **writeString**, non ha altro modo per conoscere il segmento di programma nel quale e' stata definita la stringa stessa.

Nel caso, invece, della libreria **COMLIB.OBJ**, la procedura **writeString** richiede la sola componente **Offset** (indirizzo **NEAR**) dell'indirizzo della stringa da stampare; cio' accade in quanto **writeString**, da' per scontato che tutti i dati del programma, siano stati definiti all'interno dell'unico blocco **COMSEGM**, e quindi, deduce che l'indirizzo logico completo della stringa da stampare, e' sicuramente **COMSEGM:Offset**.

Una diretta conseguenza della presenza di un unico segmento di programma, e' data dal fatto che, all'interno del file **COMLIB.INC**, troviamo dichiarazioni del tipo:

EXTRN set80x50: NEAR

In presenza del solo segmento **COMSEGM**, le varie procedure della libreria, vengono chiamate con una **NEAR call**; la **CPU** ha bisogno solamente di caricare in **IP** la componente **Offset** dell'indirizzo della procedura da chiamare, in quanto **CS** contiene gia' il valore **COMSEGM**.

15.5.1 Assembling & Linking del programma COMTEST2.ASM

La fase di assemblaggio del programma **COMTEST2.ASM**, e' del tutto simile al caso di **EXETEST2.ASM**; con il **TASM**, il comando da impartire e':

..\bin\tasm /zn /l comtest2.asm

Se vogliamo un assemblaggio case-sensitive, dobbiamo impartire il comando:

..\bin\tasm /ml /zn /l comtest2.asm

Con il **MASM**, il comando da impartire e':

..\bin\ml /c /Fl comtest2.asm

Se vogliamo un assemblaggio **case-sensitive**, dobbiamo impartire il comando:

..\bin\ml /c /Cp /Fl comtest2.asm

Premendo ora il tasto [Invio], vengono generati i due file **COMTEST2.OBJ** e **COMTEST2.LST**; aprendo con un editor, il file **COMTEST2.LST**, possiamo constatare che, ad esempio, nel caso della chiamata alla procedura **set80x50**, l'assembler ha generato il codice macchina:

E8h 0000h (**NEAR call**).

Inoltre, nella **symbol table**, la procedura **set80x50** viene classificata dall'assembler come: set80x50 Near ----: Extern

Come al solito, l'assembler sta delegando al linker, il compito di calcolare l'indirizzo logico **Seg:Offset** della procedura esterna **set80x50** di tipo **Near**.

In una situazione come quella di Figura 1, si puo' anche inserire la direttiva **INCLUDE**, all'interno del blocco **COMSEGM**; in tal caso, esaminando il file **COMTEST2.LST**, si nota che nella **symbol table**, l'assembler ha inserito informazioni del tipo:

set80x50 Near COMSEGM:---- Extern

Passiamo ora alla fase di linking del nostro programma; con il **TASM**, il comando da impartire e': ..\bin\tlink /t comtest2.obj + comlib.obj

Con il **MASM**, il comando da impartire e':

..\bin\link /tiny /map comtest2.obj + comlib.obj

Premendo il tasto [Invio], parte la fase di linking che, in assenza di errori, porta alla generazione del file in formato eseguibile COMTEST2.COM, e del map file COMTEST2.MAP; analizziamo il lavoro svolto dal linker per il collegamento dei due moduli COMTEST2.OBJ e COMLIB.OBJ.

- 1) Il linker inizia ad esaminare il modulo **COMTEST2.OBJ**, dove trova il primo segmento **COMSEGM**.
- 2) Il linker cerca un eventuale altro segmento **COMSEGM** nel modulo **COMLIB.OBJ**, e dopo averlo trovato, lo unisce all'altro **COMSEGM**, ottenendo cosi' il blocco unico del nostro programma; questo blocco e' rappresentato dalla unione dei due **COMSEGM**, con allineamento **PARA**.
- 3) Non esistendo, ovviamente, altri segmenti, la fase di linking e' terminata.

Le considerazioni appena esposte, vengono confermate dal **map file** di Figura 7.

Figura 7 - COMTEST2.MAP				
Start	Stop	Length	Name	Class
00000h	00FF8h	00FF9h	COMSEGM	CODE
Program	entry p	oint at	0000h:0100h	

Ovviamente, l'entry point del nostro programma in formato COM, si trova all'indirizzo logico 0000h:0100h.

Come si puo' facilmente immaginare, nel caso dei programmi in formato **COM**, diventa importante l'ordine con il quale si passano i vari moduli al linker; infatti, se proviamo ad eseguire il comando: ..\bin\tlink /t comlib.obj + comtest2.obj

otteniamo (con TASM) il messaggio di errore:

Fatal: Cannot generate COM file: data below initial CS:IP defined

Il linker ci sta dicendo che non puo' generare un eseguibile in formato **COM**, in quanto ha trovato definizioni di dati prima dell'**entry point**!

Il perche' di questo messaggio e' abbastanza chiaro; infatti, il linker inizia ad esaminare per primo il modulo **COMLIB.OBJ**, dove trova il segmento **COMSEGM**. A questo segmento, viene aggiunto l'altro **COMSEGM** presente in **COMTEST2.OBJ**; in questo modo, l'**entry point** del programma, non solo si viene a trovare ad un offset maggiore di **0100h**, ma viene preceduto dal codice e dai dati definiti nel modulo **COMLIB.OBJ**.

Nota importante.

Il MASM, permette la generazione di eseguibili in formato COM, il cui entry point puo' trovarsi in qualunque punto del segmento unico; di conseguenza, e' anche possibile creare il programma COMLIB.COM, attraverso il comando:

..\bin\ml /tiny /map comlib.obj + comtest2.obj
In casi di questo genere, il MASM si limita a mostrare il messaggio:
LINK warning: start address not equal to 0x0100 for /TINY
(0x0100 e' la sintassi utilizzata dal linguaggio C, per indicare il numero esadecimale 0100h).

E' ovvio che se si prova ad eseguire il programma COMLIB.COM cosi' ottenuto, si provoca un sicuro crash; molto spesso, questo tipo di crash puo' anche bloccare totalmente Windows 98!

Nota importante.

Il linker fornito con il **Borland TASM 5.0**, non permette la creazione di un programma in formato **COM** composto da due o piu' **object file**; questa limitazione non riguarda invece, ne' il linker del **MASM** (qualsiasi versione), ne' le precedenti versioni del linker della **Borland**.

Per superare questo problema quindi, bisogna per forza utilizzare il linker del MASM o il linker di una versione del TASM precedente la 5.0; ricordando che i file in formato oggetto seguono lo standard OMF, si puo' utilizzare anche un qualunque altro linker per DOS, come quelli forniti, ad esempio, con il Borland C/C++, Borland Pascal, Microsoft Fortran, etc.

Esiste anche un metodo che permette ugualmente l'utilizzo del **TASM 5.0**, purche' si disponga del codice sorgente di tutti i moduli che compongono il programma da convertire in formato **COM**; supponiamo a tale proposito, di avere i due moduli, **MAIN.ASM** (programma principale) e **LIB1.ASM** (libreria di procedure). La tecnica da seguire, consiste innanzi tutto nell'eliminare la direttiva finale **END** dal modulo **LIB1.ASM**; a sua volta, il modulo **MAIN.ASM** deve assumere la seguente struttura:

```
COMLIB SEGMENT PARA PUBLIC USE16 'CODE'

assume cs: COMSEGM, ds: COMSEGM, es: COMSEGM, ss: COMSEGM

org 0100h

start:

COMLIB ENDS

INCLUDE LIB1.ASM

END start
```

In questo modo, in fase di assemblaggio, il modulo **LIB1.ASM**, viene incorporato nel modulo **MAIN.ASM**; dopo l'assemblaggio, si ottiene un unico **object file**, chiamato **MAIN.OBJ**, che puo' essere passato al linker per poter ottenere l'eseguibile finale **MAIN.COM**.

15.5.2 Esecuzione del programma COMTEST2.COM

Passiamo ora alla fase di esecuzione del file **COMTEST2.COM**; posizionandoci nella cartella **ASMBASE**, dal **prompt** del **DOS** impartiamo il comando:

e premiamo il tasto [Invio].

Appena inizia l'esecuzione di **COMTEST2.COM**, vedremo comparire in fondo allo schermo, una serie di informazioni come quelle mostrate in Figura 8; queste informazioni, si riferiscono alla richiesta di input che arriva dalla procedura **readUdec8**, e allo stato della **CPU** mostrato dalla procedura **showCPU**.

Figura 8 - COMTEST2.COM in esecuzione		
Inserire un numero in base 10 tra 0 e 255:		
CPU		
EAX=0000000H EBX=00000000H ECX=00000000H EDX=00000000H		
ESI=00000000H EDI=00000000H ESP=0000FFFEH EBP=00000912H		
CS=0CA5H DS=0CA5H ES=0CA5H FS=0000H GS=0000H SS=0CA5H IP=010CH		
CF = 0 PF = 1 AF = 0 ZF = 1 SF = 0 TF = 0 IF = 1 DF = 0 OF = 0		

La procedura **showCPU**, chiamata proprio all'inizio del nostro programma, mostra il contenuto iniziale dei registri della **CPU**; analizziamo, in particolare, l'importante contenuto iniziale dei registri **CS**, **DS**, **ES**, **SS**, **SP** e **IP** (come e' stato gia' detto, le informazioni contenute nei registri di segmento, possono variare da computer a computer).

Come sappiamo, in un programma in formato **COM**, il **SO** inizializza i registri di segmento **CS**, **DS**, **ES** e **SS**, in modo che puntino tutti all'unico blocco presente; infatti, nel caso di Figura 8, vediamo che a questi quattro registri di segmento, e' stato assegnato lo stesso valore iniziale **0CA5h**.

In relazione al registro **IP**, il valore **010Ch** si riferisce, come al solito, al contenuto dell'**instruction pointer** al momento della prima chiamata di **showCPU**; infatti, analizzando il file **COMTEST2.LST**, si scopre che la prima chiamata di **showCPU**, si trova proprio all'indirizzo logico **COMSEGM:010Ch**.

La figura 8, conferma anche il fatto che in un programma in formato **COM**, il **SO** inizializza il registro **SP**, con il valore **FFFEh**; nel caso quindi del programma **COMTEST2.COM**, l'indirizzo logico iniziale della cima dello stack (**TOS**) e' **0CA5h:FFFEh**.

15.6 I batch file

In un precedente capitolo, e' stato detto che il **DOS** fornisce un particolare tipo di file eseguibile, chiamato **batch file**; si tratta di un normalissimo file di testo, contenente al suo interno una sequenza di comandi **DOS** eseguibili.

I **batch file** si rivelano molto utili nel momento in cui abbiamo bisogno di automatizzare alcune operazioni, particolarmente fastidiose; pensiamo, ad esempio, alla necessita' di riassemblare un intero programma formato da numerosi moduli.

Un **batch file**, puo' essere reso molto piu' flessibile, grazie alla possibilita' di utilizzare alcune particolari "pseudo-istruzioni", chiamate **comandi batch**; la Figura 9 illustra i **comandi batch** principali, e l'effetto prodotto da ciascuno di essi (per maggiori dettagli, si consiglia di consultare i manuali del **DOS**).

Figura 9 - Comandi batch		
Comando	Effetto	
REM	Delimita l'inizio di un commento che si sviluppa su una sola riga.	
ECHO ON	Abilita la visualizzazione sullo schermo, dei comandi eseguiti dal DOS (opzione predefinita).	
ECHO OFF	Disabilita la visualizzazione sullo schermo, dei comandi eseguiti dal DOS.	
ECHO Stringa	Visualizza Stringa sullo schermo.	
ECHO.	Visualizza una riga vuota sullo schermo.	
PAUSE	Attende la pressione di un tasto.	
IF EXIST NomeFile Comando Argomenti	Se NomeFile esiste, esegue Comando con Argomenti	
IF NOT EXIST NomeFile Comando Argomenti	Se NomeFile non esiste, esegue Comando con Argomenti	
GOTO Etichetta	Salta a Etichetta (definita nel batch file).	
CALL NomeFile Argomenti	Chiama un'altro batch file NomeFile con Argomenti	

Supponiamo, ad esempio, di voler automatizzare le fasi di assembling e linking del programma **EXETEST2.ASM**; a tale proposito, possiamo creare un apposito **batch file** chiamato **EXETEST2.BAT**. Il nome assegnato ad un **batch file**, deve avere, obbligatoriamente, l'estensione **BAT**; la Figura 10, illustra la struttura interna (volutamente contorta) di **EXETEST2.BAT**.

```
Figura 10 - EXETEST2.BAT
rem Assembling & Linking del programma exetest2.asm
cls
rem Se exetest2.obj e exetest2.exe esistono, li cancella
if not exist exetest2.obj goto delexe
echo Cancellazione di exetest2.obj
del exetest2.obj
echo.
:delexe
if not exist exetest2.exe goto assembla
echo Cancellazione di exetest2.exe
del exetest2.exe
echo.
:assembla
echo Assembling di exetest2.asm
..\bin\tasm /ml /zn /l exetest2.asm
echo Linking di exetest2.obj
..\bin\tasm exetest2.obj + exelib.obj
echo.
pause
cls
```

Come si puo' notare, le etichette devono iniziare con il simbolo ':' (due punti); inoltre, e' importante osservare che l'istruzione da eseguire nel caso in cui sia verificata la condizione specificata da **IF**, deve trovarsi sulla stessa riga dello stesso **IF**.

Grazie al **batch file** di Figura 10, ogni volta che vogliamo ricreare il programma **EXETEST2.EXE** (ad esempio, dopo una modifica del codice sorgente), non dobbiamo fare altro che impartire il comando:

```
exetest2.bat
```

E' importante ricordare che, se si impartisce il comando **exetest2** senza specificare l'estensione, il **DOS** esegue il primo che incontra tra i file, **EXETEST2.COM**, **EXETEST2.EXE** e **EXETEST2.BAT**; proprio per questo motivo, nel nostro esempio dobbiamo necessariamente impartire il comando completo **exetest2.bat**, altrimenti, il **DOS** esegue **exetest2.exe** (se esiste).

Naturalmente, non siamo obbligati a scrivere un **batch file** complesso, come quello di Figura 10; possiamo anche limitarci a scrivere i soli comandi visibili in Figura 11.

```
Figura 11 - EXETEST2.BAT
..\bin\tasm /ml /zn /l exetest2.asm
..\bin\tasm exetest2.obj + exelib.obj
```

I **batch file**, sono in grado di gestire una serie di argomenti specificati dall'utente; all'interno di un **batch file**, i vari argomenti sono rappresentati, nell'ordine, dai simboli: %0, %1, %2, %3, %4, %5, %6, %7, %8, %9

```
Il simbolo %0 rappresenta il nome dello stesso batch file, per cui, il primo argomento passato dall'utente e' %1
```

Tutto cio', ci permette di creare, ad esempio, un generico **batch file**, attraverso il quale possiamo linkare qualsiasi programma alla libreria **EXELIB.OBJ**; la Figura 12 illustra un esempio pratico, chiamato **EXELIB.BAT**, che rappresenta la generalizzazione del **batch file** di Figura 10.

```
Figura 12 - EXELIB.BAT
echo off
rem Assembling & Linking di un programma da collegare
rem alla libreria exelib.obj
cls
rem Se esistono, cancella il file.obj e il file.exe
if not exist %1.obj goto delexe
echo Cancellazione di %1.obj
del %1.obj
echo.
:delexe
if not exist %1.exe goto assembla
echo Cancellazione di %1.exe
del %1.exe
echo.
:assembla
echo Assembling di %1.asm
..\bin\tasm /ml /zn /l %1.asm
echo.
echo Linking di %1.obj
..\bin\tasm %1.obj + exelib.obj
echo.
pause
cls
```

Se, ad esempio, vogliamo creare il programma **EXETEST2.EXE**, non dobbiamo fare altro che impartire il comando:

exelib.bat exetest2

In questo caso, **exetest2** e' l'argomento che stiamo passando a **EXELIB.BAT**; e' fondamentale che l'argomento **exetest2**, venga passato senza l'estensione **asm**.

15.7 Esercitazioni consigliate

Si consiglia vivamente di sfruttare al massimo le librerie **EXELIB.OBJ** e **COMLIB.OBJ**, per effettuare il maggior numero possibile di esperimenti; solo in questo modo, si puo' acquisire la necessaria padronanza di tutti i concetti esposti nei precedenti capitoli.

Con le pochissime istruzioni (MOV, ADD, PUSH, POP) e con i pochissimi operatori (SEG, OFFSET, BYTE PTR, etc) che gia' conosciamo, possiamo scrivere un gran numero di programmi; nel seguito, vengono illustrati alcuni semplici esempi.

15.7.1 Visualizzazione dell'indirizzo logico di una informazione

Dopo aver definito i dati statici di un programma, possiamo provare a stampare sullo schermo gli indirizzi logici **Seg:Offset**, assegnati in fase di esecuzione ai dati stessi; supponendo, ad esempio, di aver definito un dato chiamato **Variabile1**, possiamo scrivere:

```
mov
 dx, 0400h
 ; riga 4, colonna 0
 ax, seg Variabile1 ; ax = seg Variabile1
mov
 writeHex16
call
 ; stampa ax
add
 dh, 1
 ; incrementa la riga
 ax, offset Variabile1 ; ax = offset Variabile1
mov
call
 writeHex16
 ; stampa ax
```

Al posto di **Variabile1**, possiamo utilizzare anche il nome di una etichetta o di una procedura, definite in un blocco di codice; ad esempio, si puo' provare a visualizzare l'indirizzo **Seg:Offset** di una qualsiasi procedura definita nella libreria **EXELIB.OBJ** o **COMLIB.OBJ**.

Ricordiamoci che in un eseguibile in formato COM, e' proibito scrivere istruzioni del tipo:

```
mov ax, seg writeString
```

Al posto di questa istruzione, possiamo scrivere, ad esempio:

```
mov ax, cs
```

Infatti, in un programma in formato **COM**, e' presente un unico segmento, referenziato sicuramente da **CS**; anche gli altri tre registri **DS**, **ES** e **SS**, se non hanno subito modifiche, referenziano l'unico segmento di programma presente.

15.7.2 Gestione di un dato attraverso un puntatore NEAR o FAR

Dopo aver definito i dati statici di un programma, possiamo provare a gestirli attraverso un puntatore **NEAR** o **FAR**; supponiamo, ad esempio, di aver definito in un blocco **DATASEGM**, il dato:

Variabile1 dw -14532

Dopo aver caricato **DATASEGM** in **DS**, possiamo scrivere:

```
ax, seg Variabile1
 ; ax = seg Variabile1
mov
mov
 es, ax
 ; es = ax
 di, offset Variabile1 ; di = offset Variabile1
mov
; Gestione di Variabile1 con il puntatore NEAR DI
; La CPU associa automaticamente DI a DS, per cui
; non e' necessario il segment override DS:[DI]
 dx, 0400h
 ; riga 4, colonna 0
mov
 ax, [di]
 ; ax = ds:[di] = -14532
 writeSdec16
call
 ; stampa ax
; Gestione di Variabile1 con il puntatore FAR ES:DI
; La CPU non associa automaticamente DI a ES, per cui
; e' necessario il segment override ES:[DI]
 dh, 1
add
 ; incrementa la riga
 ax, es:[di]
 ; ax = es:[di] = -14532
mov
 writeSdec16
call
 ; stampa ax
```

E' importante ribadire che prima di utilizzare **DI** come puntatore **NEAR**, il registro di segmento **DS** deve essere gia' stato inizializzato con **DATASEGM**; in caso contrario, il simbolo [**DI**] fornisce un valore privo di senso, dovuto al fatto che **DS** puo' avere un contenuto casuale.

15.7.3 Accesso allo stack con SS:BP

Come sappiamo, in modalita' reale e' proibito dereferenziare il registro **SP** attraverso istruzioni del tipo:

```
mov ax, [sp]; ax = ss:[sp]
```

Al posto di **SP** dobbiamo allora utilizzare **BP**; se vogliamo esplorare lo stack con **BP**, possiamo scrivere, ad esempio:

```
ax, 45920
 ; ax = 45920
mov
 bx, 52140
 ; bx = 52140
mov
 ; salva 45920 nello stack
push
 ax
 ; salva 52140 nello stack
push
 hх
; Il valore 52140 si trova nello stack all'indirizzo SS:SP (TOS)
; Il valore 45920 si trova nello stack all'indirizzo SS: (SP+2)
; La CPU associa automaticamente SP e BP a SS, per cui
; non e' necessario il segment override SS:[SP] o SS:[BP]
 bp, sp
 ; ss:bp = ss:sp
 dx, 0400h
 ; riga 4, colonna 0
 ax, [bp]
 ; ax = ss:[bp] = 52140
 writeUdec16
call
 ; stampa ax
 ; incrementa la riga
add
 dh, 1
 ax, [bp+2]
 ; ax = ss:[bp+2] = 45920
mov
 writeUdec16
call
 ; stampa ax
 bх
 : bx = 52140
pop
 ax = 45920
pop
 aх
; Possiamo anche usare una sola istruzione POP, con operando EAX,
; in modo da estrarre contemporaneamente 32 bit dallo stack.
```

Ricordiamo che ogni istruzione **PUSH** con operando di tipo **WORD**, decrementa **SP** di **2**, per cui le varie **PUSH**, inseriscono i loro operandi ad indirizzi sempre piu' bassi dello stack (riempimento dello stack); come si nota nella parte finale del precedente listato, se vogliamo ripristinare esattamente il vecchio contenuto di **AX** e **BX**, dobbiamo estrarre gli operandi dallo stack, in senso inverso rispetto agli inserimenti (infatti, lo stack e' una struttura di tipo **LIFO**). Naturalmente, nessuno ci impedisce di accedere allo stack con, ad esempio, **ES:SI**; in questo caso, dobbiamo caricare **SP** in **SI** e **SS** in **ES**. L'utilizzo di **ES:SI** richiede il segment override, per cui, dobbiamo scrivere istruzioni del tipo:

```
mov ax, es: [si+2]
```

15.7.4 Visualizzazione dei codici ASCII contenuti in una stringa

Supponiamo di aver definito in un blocco **DATASEGM**, la stringa:

Messaggio db 'Assembly Programming'

Se vogliamo visualizzare i codici <u>ASCII</u> dei vari simboli che formano la stringa, possiamo scrivere:

```
dx, 0400h
 ; riga 4, colonna 0
mov
 al, Messaggio[0]
 ; al = ds:Messaggio[0] = 'A'
mov
 writeHex8
call
 ; stampa al
add
 dh, 1
 ; incrementa la riga
 al, Messaggio[1]
 ; al = ds:Messaggio[1] = 's'
mov
 writeHex8
call
 ; stampa al
add
 dh, 1
 ; incrementa la riga
 al, Messaggio[2]
 ; al = ds:Messaggio[2] = 's'
 writeHex8
call
 ; stampa al
 ; incrementa la riga
 dh, 1
 al, Messaggio[3]
 ; al = ds:Messaggio[3] = 'e'
 writeHex8
call
 ; stampa al
add dh, 1
 ; incrementa la riga
; e cosi' via
```

Questo esempio funziona solo se **DATASEGM** e' stato gia' caricato in **DS**, e se e' presente una direttiva **ASSUME** che associa **DATASEGM** a **DS**; in assenza della direttiva **ASSUME**, dobbiamo scrivere, esplicitamente, **DS:Messaggio[0]**, **DS:Messaggio[1]**, etc.

Volendo utilizzare i registri puntatori, possiamo scrivere:

```
dx, 0400h
 ; riga 4, colonna 0
mov
 bx, offset Messaggio
 ; bx = offset Messaggio
mov
; La CPU associa automaticamente BX a DS, per cui
; non e' necessario il segment override DS:[BX]
 ; al = ds:[bx+0] = 'A'
 al, [bx+0]
mov
 writeHex8
call
 ; stampa al
add
 dh, 1
 ; incrementa la riga
 al, [bx+1]
 ; al = ds:[bx+1] = 's'
mov
call
 writeHex8
 ; stampa al
add
 dh, 1
 ; incrementa la riga
 ; al = ds:[bx+2] = 's'
mov
 al, [bx+2]
 writeHex8
call
 ; stampa al
add
 dh, 1
 ; incrementa la riga
 al, [bx+3]
 ; al = ds:[bx+3] = 'e'
mov
 writeHex8
call
 ; stampa al
add
 ; incrementa la riga
 dh, 1
; e cosi' via
```

Questo esempio funziona solo se **DATASEGM** e' stato gia' caricato in **DS**; la direttiva **ASSUME** che associa **DATASEGM** a **DS** e' superflua in quanto stiamo utilizzando, esplicitamente, **DS:BX** (cioe', **DATASEGM:BX**) per l'accesso ai dati.

Volendo utilizzare **BP** per indirizzare **Messaggio**, dobbiamo scrivere, esplicitamente, **DS:[BP+0]**, **DS:[BP+1]**, etc; in caso contrario, la **CPU** associa automaticamente **BP** a **SS**.

15.7.5 Analisi del risultato di una operazione attraverso i flags

Sfruttando la procedura **showCPU**, possiamo verificare in pratica tutti i concetti sulla matematica del computer, esposti nei precedenti capitoli; per il momento, dobbiamo limitarci a degli esempi che utilizzano la sola istruzione **ADD**.

Se vogliamo provocare un Carry dal nibble basso al nibble alto di AL, possiamo scrivere:

```
call clearRegisters ; azzera i registri generali
mov al, 00001111b ; al = 0Fh
add al, 1 ; al = 0Fh + 01h = 10h
call showCPU ; mostra AF = 1
call waitChar ; premere un tasto
```

Sommando 1 al valore binario 00001111b, provochiamo un riporto dal nibble basso al nibble alto di **AL**; di conseguenza, il flag **AF** (**Auxiliary Carry Flag**) si porta a livello logico 1.

Se vogliamo provocare un Carry in una somma con AX, possiamo scrivere:

```
call clearRegisters ; azzera i registri generali
mov ax, 65535 ; ax = FFFFh
add ax, 1 ; ax = FFFFh + 0001h = 0000h
call showCPU ; mostra CF = 1
call waitChar ; premere un tasto
```

Sommando 1 al valore 65535, otteniamo un valore con ampiezza maggiore di 16 bit, che provoca quindi un riporto; di conseguenza, il flag CF (Carry Flag) si porta a livello logico 1.

Se vogliamo provocare un **Overflow** in una somma con **AX**, possiamo scrivere:

```
call clearRegisters ; azzera i registri generali
mov ax, +32767 ; ax = 7FFFh
add ax, 1 ; ax = 7FFFh + 0001h = 8000h
call showCPU ; mostra OF = 1 e SF = 1
call waitChar ; premere un tasto
```

Sommando 1 al valore +32767, otteniamo 32768 che, per i numeri interi senza segno, rappresenta 32768, mentre per i numeri interi con segno, rappresenta -32768; di conseguenza, il flag CF (Carry Flag) si porta a livello logico 0, mentre i flag OF (Overflow Flag) e SF (Sign Flag) si portano entrambi a livello logico 1.

15.7.6 Visualizzazione del campo CommandLineParameters del PSP di un programma

Utilizzando le informazioni presenti nella Figura 11 del Capitolo 13, possiamo provare a visualizzare la stringa dei parametri che un programma accetta dalla linea di comando; a tale proposito, dobbiamo tenere presente che il campo **CommandLineParmLength** occupa **1** byte, e si trova all'indirizzo logico **PSP:0080h**, mentre il campo **CommandLineParameters**, occupa sino a **127** byte, e si trova all'indirizzo logico **PSP:0081h**.

Non appena un programma (**COM** o **EXE**) viene caricato in memoria, sappiamo che **ES=PSP**; di conseguenza, prima di chiamare **writeString**, dobbiamo solo caricare in **DI** l'offset **0081h**. Bisogna anche ricordare che la procedura **writeString**, richiede una stringa **C** terminata da un byte di valore **0**; questo byte, lo dobbiamo mettere alla fine della stringa **CommandLineParameters**, e cioe', nella posizione che si ricava da **ES:[0080h]**.

In base a queste considerazioni, possiamo scrivere:

Supponiamo che il nome di questo programma sia **progtest.exe**, e proviamo ad eseguire il comando:

```
progtest mela pera ciliegia
```

La stringa dei parametri e' lunga **19** byte, compresi gli spazi; otteniamo quindi all'indirizzo **ES:[0081h]**:

```
CommandLineParameters db ' mela pera ciliegia', 0Dh e all'indirizzo ES:[0080h]:
CommandLineParmLength db 19
```

Caricando **0081h** in **DI**, facciamo puntare **ES:DI** alla stringa dei parametri; a questo punto, dobbiamo mettere un byte di valore zero in posizione **19** della stessa stringa. A tale proposito, carichiamo il byte di valore **19** in **BL** con l'istruzione:

```
mov bl, es:[0080h]
```

Carichiamo ora il valore zero in **BH** in modo da avere **BX=19**; a questo punto, possiamo inserire in **CommandLineParameters** il byte di valore zero, con l'istruzione:

```
mov byte ptr es:[bx+di], 0

Osserviamo che:

BX + DI = 19 + 0081h = 0013h + 0081h = 0094h

A questo punto, la stringa e' pronta per essere visualizzata da writeString.
```

A partire dal prossimo capitolo, verranno illustrate in dettaglio, tutte le istruzioni delle **CPU 80x86**, destinate alla modalita' reale; in questo modo, sara' possibile presentare programmi di esempio, molto piu' complessi rispetto a quelli presentati in questo capitolo.

Capitolo 16 - Istruzioni per il trasferimento dati

Come e' stato spiegato nei precedenti capitoli, ogni famiglia di **CPU** mette a disposizione un vasto numero di istruzioni che, nel loro insieme, formano il cosiddetto <u>set di istruzioni della CPU</u>; in base al compito che devono svolgere, le istruzioni possono essere suddivise in varie categorie. Si possono citare, ad esempio, le istruzioni per il trasferimento dati, le istruzioni aritmetiche, le istruzioni logiche, le istruzioni per le stringhe, le istruzioni per il controllo della **CPU** e cosi' via; in questo capitolo vengono esaminate in dettaglio, le principali istruzioni destinate al trasferimento dati da una sorgente a una destinazione.

Per ricavare i codici macchina di tutte le istruzioni presentate in questo capitolo e nei capitoli successivi, sono stati utilizzati i documenti ufficiali della Intel, denominati 231455.PDF (dal titolo Intel 8086 16 BIT HMOS MICROPROCESSOR) e 24319101.PDF (dal titolo Intel Architecture Software Developer's Manual - Volume 2 - Instruction Set Reference); questi documenti (in formato PDF), possono essere scaricati liberamente, dal sito ufficiale della Intel.

Ovviamente, tutte le istruzioni che coinvolgono operandi a **32** bit, presuppongono la presenza di una **CPU 80386** o superiore; questo aspetto viene dato per scontato nel seguito del capitolo e nei capitoli successivi (per maggiori dettagli, si puo' consultare la tabella delle <u>istruzioni della CPU</u>).

Nota importante.

Come e' stato gia' spiegato nei precedenti capitoli, l'assembler utilizza l'attributo **Dimensione** di un segmento di programma, per stabilire automaticamente la modalita' di indirizzamento predefinita; nel seguito del capitolo e nei capitoli successivi, si assume che questo attributo sia sempre di tipo **USE16**. In questo modo, l'assembler assegna ad ogni informazione, un indirizzo logico **Seg:Offset** con componente **Seg** a **16** bit, e con componente **Offset** a **16** bit; se si utilizzano esplicitamente delle componenti **Offset** a **32** bit, e' importante che la loro **WORD** piu' significativa valga **0000h**. Nel caso, ad esempio, di una istruzione come:

mov ax, ds:[ebx]

l'offset contenuto in **EBX** non deve superare il valore **0000FFFFh**.

16.1 L'istruzione MOV

Come si puo' facilmente intuire, l'istruzione **MOV** e' sicuramente quella che viene utilizzata in modo piu' massiccio nei programmi **Assembly**; attraverso questo mnemonico, si indica l'istruzione **MOVe data** (trasferimento dati), che ha lo scopo di copiare una informazione, da un operando sorgente (**SRC**) ad un operando destinazione (**DEST**).

La copia avviene bit per bit, nel senso che:

- * il bit in posizione 0 di SRC viene copiato nel bit in posizione 0 di DEST,
- * il bit in posizione 1 di SRC viene copiato nel bit in posizione 1 di DEST,
- * il bit in posizione 2 di SRC viene copiato nel bit in posizione 2 di DEST, e cosi' via.

Tutto cio' implica che **SRC** e **DEST** debbano avere la stessa identica ampiezza in bit; in caso contrario, l'assembler genera un messaggio di errore.

Sono permesse tutte le combinazioni tra **SRC** e **DEST**, ad eccezione di quelle illegali o prive di senso; possiamo avere quindi i seguenti casi:

```
MOV Reg, Reg
MOV Reg16, SegReg
MOV SegReg, Reg16
MOV Mem, Reg
MOV Reg, Mem
MOV Mem16, SegReg
MOV SegReg, Mem16
MOV Reg, Imm
MOV Mem, Imm
```

Come sappiamo, le **CPU** della famiglia **80x86** non permettono il trasferimento dati (o qualsiasi altra operazione) tra **Mem** e **Mem**; nel caso particolare del trasferimento dati, ci si puo' servire della tecnica del **DMA** che verra' analizzata nella sezione **Assembly Avanzato**.

E' illegale anche il trasferimento dati da **SegReg** a **SegReg** e da **Imm** a **SegReg**; ovviamente, in tutte le istruzioni che coinvolgono registri di segmento, gli operandi sono necessariamente a **16** bit. Il trasferimento dati (o qualsiasi altra operazione) verso una destinazione di tipo **Imm**, e' chiaramente una istruzione priva di senso; infatti, sappiamo che un operando di tipo **Imm** e' un semplice valore numerico che non e' contenuto, ne' in un registro, ne' in una locazione di memoria. Cio' impedisce alla **CPU** di accedere in scrittura a questo tipo di operando, per modificarne il contenuto; nei precedenti capitoli abbiamo visto che un **Imm** che figura come operando **SRC** di una istruzione, viene incorporato dall'assembler, direttamente nel codice macchina dell'istruzione stessa. **Nota Importante.**

In base a quanto e' stato appena detto, e' permesso il trasferimento dati da **Reg16/Mem16** a **SegReg**; l'unica comprensibile eccezione, e' rappresentata da un trasferimento dati verso la destinazione **CS**, come ad esempio:

```
MOV CS, AX
```

Solamente la **CPU** (nell'esecuzione delle istruzioni di salto), puo' modificare direttamente il contenuto di **CS**; naturalmente, un esperto programmatore **Assembly**, puo' facilmente accedere in modo indiretto a **CS**, modificandone il contenuto. Appare chiaro il fatto che, inserendo in **CS** valori privi di senso, si provoca l'immediato crash del programma in esecuzione!

In presenza di un trasferimento dati con destinazione **SS** (o di una qualsiasi modifica del registro **SS**), la **CPU** pone automaticamente a **0** il flag **IF** (**interrupt enable flag**); dopo l'esecuzione dell'istruzione successiva (che spesso e' un'altra **MOV** con destinazione **SP**), la **CPU** riporta automaticamente a **1** il flag **IF**.

Tutto cio' avviene in quanto, come e' stato gia' spiegato in un precedente capitolo, tutte le operazioni di "personalizzazione" dello stack devono svolgersi con le interruzioni mascherabili disabilitate; a causa di un bug, le vecchie **CPU 8086** non disabilitavano **IF** durante la modifica di **SS**. In generale, per evitare sorprese durante la modifica della coppia **SS:SP**, e' consigliabile servirsi delle istruzioni **CLI** e **STI**, in modo da provvedere personalmente al controllo delle interruzioni mascherabili.

Molte delle considerazioni che vengono esposte in questo capitolo in relazione alla istruzione MOV, valgono nel caso generale, per tutte le istruzioni della CPU; di conseguenza, l'istruzione MOV verra' analizzata con estremo dettaglio, in modo da non dover ripetere per le altre istruzioni, tutti questi concetti di validita' generale.

L'aspetto che crea piu' (ingiustificati) problemi ai programmatori **Assembly** meno esperti, e' dato dalla corretta gestione degli indirizzamenti relativi ad eventuali operandi di tipo **Mem** presenti nelle istruzioni; sfruttiamo allora proprio l'istruzione **MOV**, per analizzare i vari casi che si possono presentare.

A tale proposito, consideriamo un programma **Assembly** in formato **EXE**, dotato di, un segmento di dati chiamato **DATASEGM**, un segmento di codice chiamato **CODESEGM** e un segmento di stack chiamato **STACKSEGM**; vediamo allora quello che succede quando una istruzione, coinvolge un operando di tipo **Mem**, cioe' un dato statico, definito in uno qualsiasi dei tre segmenti appena citati.

Negli esempi che seguono, si assume per semplicita', che la componente **Offset** del dato non subisca nessuna rilocazione, e che il segmento di programma nel quale viene definito il dato stesso, sia allineato al paragrafo; inoltre, assumiamo che il dato sia correttamente allineato in memoria, in modo che la **CPU** lo possa leggere o scrivere, con un unico accesso.

16.1.1 II dato si trova in DATASEGM

Supponiamo che all'offset **0008h** del blocco **DATASEGM** del nostro programma, sia presente la seguente definizione:

Variabile8 db 0d6h ; 11010110b

Quando l'assembler incontra questa definizione, crea all'offset **0008h** di **DATASEGM**, una locazione da **8** bit, nella quale inserisce il valore iniziale **D6h**, cioe' **11010110b**.

Supponiamo inoltre che quando inizia l'esecuzione del programma, si abbia:

DATASEGM = 0CA5h

Di conseguenza, il dato **Variabile8** viene caricato in memoria, all'indirizzo logico **DATASEGM:0008h**, cioe' **0CA5h:0008h**.

Ad un certo punto del nostro programma, abbiamo la necessita' di effettuare un trasferimento dati da **Variabile8** al registro **BL**; analizziamo allora i vari metodi di indirizzamento che ci permettono di svolgere questa operazione. La Figura 1 illustra in modo schematico, come avviene il trasferimento dati da **Variabile8** a **BL** e viceversa, attraverso un **Data Bus** a **32** bit.

La Figura 1 ci permette di sottolineare ancora una volta, che conviene sempre disegnare il vettore delle celle di memoria, con gli indirizzi crescenti da destra verso sinistra; in questo modo, tutti i dati di tipo **WORD**, **DWORD**, etc, presenti in memoria, appaiono disposti nel verso previsto dalla notazione posizionale (cioe', con il peso delle cifre che cresce da destra verso sinistra).

Normalmente, subito dopo l'**entry point** del programma, sono presenti le classiche istruzioni che caricano **DATASEGM** in **DS**; inoltre, e' presente anche una direttiva **ASSUME** che associa **DATASEGM** a **DS**.

Questa situazione, ci permette di gestire **Variabile8** nel modo piu' semplice possibile; infatti, sempre in riferimento alla Figura 1, possiamo scrivere l'istruzione:

mov bl, Variabile8

Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dall'**Opcode 100010dw**, seguito dal campo **mod_reg_r/m** e da un **Disp16**; nel nostro caso, l'istruzione e' **to register** (**d=1**), e gli operandi sono a **8** bit (**w=0**). Otteniamo quindi:

Opcode = 10001010b = 8Ah

Il registro destinazione e' **BL**, per cui (Capitolo 11) **reg=011b**; la sorgente e' un **Disp16**, per cui **mod=00b**, **r/m=110b**. Otteniamo allora:

```
mod_reg_r/m = 00011110b = 1Eh
```

Il **Disp16** e':

Grazie alla direttiva **ASSUME**, l'assembler tratta **Variabile8** come un **Disp16** riferito a **DS**; non essendo necessario nessun segment override (in quanto **DS** e' il registro di segmento predefinito per i dati), l'assembler genera quindi il codice macchina:

10001010b 00011110b 000000000000000b = 8Ah 1Eh 0008h

Quando la **CPU** incontra questa istruzione, esegue le seguenti operazioni:

- 1) L'offset 0008h viene associato automaticamente a DS.
- 2) L'indirizzo logico DS:0008h (cioe' 0CA5h:0008h) viene inviato al MAR (Memory Address Register).
- 3) Il MAR converte l'indirizzo logico 0CA5h:0008h, nell'indirizzo fisico:

```
(0CA5h * 10h) + 0008h = 0CA50h + 0008h = 0CA58h
```

- e lo carica sull'**Address Bus**.
- **4)** L'**Address Bus** seleziona la cella di memoria n. **0CA58h**, e la mette in comunicazione con la **CPU**.
- 5) Attraverso le linee da **D0** a **D7** del **Data Bus**, la **CPU** legge dalla memoria gli **8** bit **11010110b**, e li trasferisce negli **8** bit del registro **BL**.

Cosa succede se non e' presente la direttiva **ASSUME**?

In tal caso, siamo costretti a scrivere in modo esplicito:

```
mov bl, ds: Variabile8
```

Incontrando questa istruzione, l'assembler genera lo stesso identico codice macchina precedente, in quanto **DS** e' il registro di segmento predefinito per i dati; ovviamente, l'assembler sa' che la **CPU**, associa automaticamente l'offset **0008h**, alla componente **Seg** contenuta in **DS**.

Negli esempi appena presentati, il dato **Variabile8** e' stato gestito attraverso un indirizzo **NEAR**; infatti, nel codice macchina viene inserita la sola componente **Offset** di **Variabile8**.

Supponiamo ora di voler gestire **DATASEGM** con **ES**; a tale proposito, carichiamo **DATASEGM** in **ES** e utilizziamo una direttiva **ASSUME** per associare **DATASEGM** ad **ES**.

In base a queste premesse, analizziamo quello che accade quando l'assembler incontra la solita istruzione:

```
mov bl, Variabile8
```

Quando la **CPU** incontra questa istruzione, associa l'offset **0008h** ad **ES**, accede in memoria all'indirizzo **ES:0008h** (cioe' a **0CA5h:0008h**), legge gli **8** bit **11010110b**, e li trasferisce negli **8** bit del registro **BL**; in assenza del codice **26h**, la **CPU** avrebbe associato l'offset **0008h** a **DS**.

Come al solito, se non e' presente la direttiva **ASSUME** che associa **DATASEGM** a **ES**, siamo costretti a scrivere in modo esplicito:

```
mov bl, es: Variabile8
```

Il codice macchina che si ottiene e' identico a quello precedente.

L'utilizzo di **ES**, che non e' il registro di segmento predefinito per i dati, comporta la gestione di **Variabile8** attraverso un indirizzo di tipo **FAR**, cioe', un indirizzo logico completo **Seg:Offset**;

ogni riferimento a **Variabile8** in una istruzione, costringe l'assembler a generare un codice macchina preceduto da un segment override.

Un segment override inserito in una istruzione, fa' crescere di 1 byte la dimensione del codice macchina dell'istruzione stessa; di conseguenza, una istruzione contenente un segment override, occupa maggiore spazio in memoria, e viene elaborata meno velocemente dalla **CPU**. L'ideale sarebbe quindi utilizzare sempre indirizzamenti di tipo **NEAR**; come vedremo pero' nel seguito del capitolo e nei capitoli successivi, in molti casi non esiste alternativa all'utilizzo degli indirizzamenti di tipo **FAR**.

Come si puo' facilmente intuire, se carichiamo **DATASEGM**, sia in **DS**, sia in **ES**, e poi scriviamo: ASSUME DS: DATASEGM, ES:DATASEGM

allora l'assembler non inserira' nessun segment override nel codice macchina dell'istruzione: mov bl, Variabile8

Infatti, in un caso di questo genere, l'assembler sfrutta automaticamente l'associazione tra **DS** e **DATASEGM**.

Passiamo ora alla gestione di **Variabile8** attraverso i registri puntatori; in questo caso, la direttiva **ASSUME** diventa del tutto superflua in quanto stiamo indicando esplicitamente all'assembler (e quindi anche alla **CPU**) i registri da utilizzare per indirizzare **Variabile8**.

Per evitare errori grossolani, e' importante ricordare che, tra registri puntatori e registri di segmento, in assenza di segment override valgono le seguenti associazioni predefinite:

- * BX, SI e DI vengono associati automaticamente a DS;
- * BP e SP vengono associati automaticamente a SS;
- * **IP** viene associato automaticamente a **CS**.

Negli **effective address** del tipo **[base+index+disp]**, in assenza di segment override, se la **base** e' **BP** viene utilizzato il registro di segmento predefinito **SS**; se la **base** e' **BX**, il registro di segmento predefinito e' **DS**.

Nota importante.

Quando si lavora in modalita' reale, e' consigliabile evitare l'uso dei registri puntatori a 32 bit; in questo modo, si ottengono programmi piu' semplici da scrivere e da capire. In presenza di segmenti di programma con attributo USE16, l'uso dei registri puntatori a 32 bit non porta nessun beneficio; esiste anche il rischio di provocare un crash del programma, a causa dell'utilizzo involontario di un offset a 32 bit, maggiore di 0000FFFFh.

Supponiamo allora di voler gestire **Variabile8** attraverso il registro puntatore **DI**; carichiamo innanzi tutto **DATASEGM** in **DS**, e scriviamo poi:

mov di, offset Variabile8

Ouesta istruzione carica il valore 0008h in DI.

In base a queste premesse, possiamo scrivere l'istruzione: mov bl, [di]

Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dall'**Opcode 100010dw**, seguito dal campo **mod_reg_r/m**; nel nostro caso, l'istruzione e' **to register**, per cui **d=1**. Grazie a **BL**, l'assembler capisce che gli operandi sono a **8** bit (**w=0**); otteniamo quindi: Opcode = 10001010b = 8Ah

Il registro destinazione e' **BL**, per cui **reg=011b**; la sorgente e' un **effective address** del tipo **[DI]**, per cui **mod=00b**, **r/m=101b**. Otteniamo allora:

```
mod reg r/m = 00011101b = 1Dh
```

In mancanza di diverse indicazioni da parte del programmatore, il registro puntatore **DI** viene associato automaticamente a **DS**, per cui non e' necessario nessun segment override; l'assembler genera quindi il codice macchina:

10001010b 00011101b = 8Ah 1Dh

Quando la **CPU** incontra questa istruzione, legge l'offset **0008h** contenuto in **DI**, accede in memoria all'indirizzo **DS:0008h** (cioe' a **0CA5h:0008h**), legge gli **8** bit **11010110b**, e li trasferisce negli **8** bit del registro **BL**.

Nell'esempio appena illustrato, il dato **Variabile8** e' stato gestito con un indirizzo **NEAR** contenuto in **DI**; cio' e' una diretta conseguenza della associazione predefinita tra **DI** e **DS**.

Se abbiamo caricato **DATASEGM** in **ES**, la precedente istruzione deve essere scritta, necessariamente, come:

```
mov bl, es:[di]
```

Il registro **DI**, non viene associato automaticamente a **ES**, per cui l'assembler, genera un codice macchina simile al precedente, preceduto pero' dal segment override **26h** relativo allo stesso **ES**; in caso contrario, **DI** verrebbe associato automaticamente a **DS**. Si ottiene quindi:

```
00100110b 10001010b 00011101b = 26h 8Ah 1Dh
```

Quando la **CPU** incontra questa istruzione, legge l'offset **0008h** contenuto in **DI**, accede in memoria all'indirizzo **ES:0008h** (cioe' a **0CA5h:0008h**), legge gli **8** bit **11010110b**, e li trasferisce negli **8** bit del registro **BL**; in assenza del codice **26h**, la **CPU** avrebbe associato l'offset **0008h** al registro **DS**.

Nell'esempio appena illustrato, il dato **Variabile8** e' stato gestito con un indirizzo **FAR** contenuto in **ES:DI**; cio' e' una diretta conseguenza del fatto che **DI**, non viene associato automaticamente a **ES**.

Se vogliamo complicarci la vita, nessuno ci impedisce di accedere a **Variabile8** con **BP**; in questo caso, dobbiamo ricordarci che **BP** viene associato automaticamente a **SS**, per cui dobbiamo ricorrere, in ogni caso, al segment override.

Anche se abbiamo caricato **DATASEGM** in **DS**, dobbiamo scrivere quindi: mov bl, ds:[bp]

```
Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dall'Opcode
100010dw, seguito dal campo mod_reg_r/m; nel nostro caso, l'istruzione e' to register, per cui
d=1. Grazie a BL, l'assembler capisce che gli operandi sono a 8 bit (w=0); otteniamo quindi:
```

```
Opcode = 10001010b = 8Ah
```

Il registro destinazione e' **BL**, per cui **reg=011b**; la sorgente e' un **effective address** del tipo **[BP]**. Come abbiamo visto nel Capitolo 11, in questo caso si usa la forma **[BP+Disp8]** aggiungendo al codice macchina un **Disp8=00h** (spiazzamento a **8** bit); la codifica di questo tipo di indirizzamento e' **mod=01b**, **r/m=110b**. Otteniamo allora:

```
mod reg r/m = 01011110b = 5Eh
```

Il **Disp8** e':

```
Disp8 = 00000000b = 00h
```

Il registro **BP**, non viene associato automaticamente a **DS**, per cui l'assembler, genera un codice macchina preceduto dal segment override **3Eh** relativo allo stesso **DS**; in caso contrario, **BP** verrebbe associato automaticamente a **SS**. Si ottiene quindi:

```
00111110b 10001010b 01011110b 00000000b = 3Eh 8Ah 5Eh 00h
```

Quando la **CPU** incontra questa istruzione, calcola:

```
BP + 00h = 0008h + 00h = 0008h
```

Poi accede in memoria all'indirizzo **DS:0008h** (cioe' a **0CA5h:0008h**), legge gli **8** bit **11010110b**, e li trasferisce negli **8** bit del registro **BL**; in assenza del codice **3Eh**, la **CPU** avrebbe associato l'offset **0008h** al registro **SS**.

Nell'esempio appena illustrato, il dato **Variabile8** e' stato gestito con un indirizzo **FAR** contenuto in **DS:BP**; cio' e' una diretta conseguenza del fatto che **BP**, non viene associato automaticamente a **DS**.

La situazione e' perfettamente analoga nel caso di un **effective address** del tipo **[base+index+disp]**; supponiamo, ad esempio, di voler accedere a **Variabile8** attraverso **[BX+SI+Disp]**, con **BX=0004h**, **SI=0002h** e **Disp=0002h**. Se **DATASEGM** e' stato caricato in **DS**, possiamo evitare il

segment override scrivendo:

```
mov bl, [bx+si+0002h]
```

Osserviamo che in questa istruzione, figura il registro (puntatore) **BX** come sorgente, e il registro **BL** come destinazione; ovviamente, dopo il trasferimento dati, gli **8** bit meno significativi dell'offset **0004h** contenuto in **BX**, vengono sovrascritti.

Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dall'**Opcode 100010dw**, seguito dal campo **mod_reg_r/m** e da un **Disp** a **8** bit; infatti (Capitolo 11), **0002h** e' minore di **127**, per cui l'assembler utilizza un **Disp8=02h**. Nel nostro caso, l'istruzione e' **to register**, per cui **d=1**; grazie a **BL**, l'assembler capisce che gli operandi sono a **8** bit (**w=0**). Otteniamo quindi:

```
Opcode = 10001010b = 8Ah
```

Il registro destinazione e' **BL**, per cui **reg=011b**; la sorgente e' un **effective address** del tipo **[BX+SI+Disp8]**, per cui **mod=01b**, **r/m=000b**. Otteniamo allora:

```
mod_reg_r/m = 01011000b = 58h
```

Il **Disp8** e':

```
Disp8 = 00000010b = 02h
```

In assenza di diverse indicazioni da parte del programmatore, la **base BX** viene associata automaticamente a **DS**, per cui non e' necessario nessun segment override; l'assembler genera quindi il codice macchina:

```
10001010b 01011000b 00000010b = 8Ah 58h 02h
```

Quando la **CPU** incontra questa istruzione, calcola:

```
BX + SI + 02h = 0004h + 0002h + 02h = 0008h
```

Poi accede in memoria all'indirizzo **DS:0008h** (cioe' a **0CA5h:0008h**), legge gli **8** bit **11010110b**, e li trasferisce negli **8** bit del registro **BL**.

Nell'esempio appena illustrato, il dato **Variabile8** e' stato gestito con un indirizzo **NEAR** contenuto in (**BX+SI+Disp**); cio' e' una diretta conseguenza del fatto che la **base BX**, viene associata automaticamente a **DS**.

Se abbiamo caricato **DATASEGM** in **ES**, la precedente istruzione deve essere scritta, necessariamente, come:

```
mov bl, es:[bx+si+0002h]
```

La **base BX** non viene associata automaticamente a **ES**, per cui l'assembler deve generare un codice macchina simile al precedente, ma preceduto dal segment override **26h** relativo allo stesso **ES**; in caso contrario, la **base BX** verrebbe associata automaticamente a **DS**. Si ottiene quindi:

```
00100110b 10001010b 01011000b 00000010b = 26h 8Ah 58h 02h
```

Quando la **CPU** incontra questa istruzione, calcola:

```
BX + SI + 02h = 0004h + 0002h + 02h = 0008h
```

Poi accede in memoria all'indirizzo **ES:0008h** (cioe' a **0CA5h:0008h**), legge gli **8** bit **11010110b**, e li trasferisce negli **8** bit del registro **BL**; in assenza del codice **26h**, la **CPU** avrebbe associato l'offset **0008h** al registro **DS**.

Nell'esempio appena illustrato, il dato **Variabile8** e' stato gestito con un indirizzo **FAR** contenuto in **ES:(BX+SI+Disp)**; cio' e' una diretta conseguenza del fatto che la **base BX**, non viene associata automaticamente a **ES**.

Supponiamo infine di voler accedere a **Variabile8** attraverso [BP+DI+Disp], con BP=0004h, DI=0002h e Disp=0002h; anche se DATASEGM e' stato caricato in DS, non possiamo evitare il segment override, e dobbiamo per forza scrivere:

```
mov bl, ds:[bp+di+0002h]
```

Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dall'**Opcode 100010dw**, seguito dal campo **mod_reg_r/m** e da un **Disp8=02h**; nel nostro caso, l'istruzione e' **to register**, per cui **d=1**. Grazie a **BL**, l'assembler capisce che gli operandi sono a **8** bit (**w=0**);

otteniamo quindi:

```
Opcode = 10001010b = 8Ah
```

Il registro destinazione e' **BL**, per cui **reg=011b**; la sorgente e' un **effective address** del tipo **[BP+DI+Disp8]**, per cui **mod=01b**, **r/m=011b**. Otteniamo allora:

```
mod reg r/m = 01011011b = 5Bh
```

Il **Disp8** e':

```
Disp8 = 00000010b = 02h
```

La **base BP** non viene associata automaticamente a **DS**, per cui l'assembler deve generare un codice macchina preceduto dal segment override **3Eh** relativo allo stesso **DS**; in caso contrario, la **base BP** verrebbe associata automaticamente a **SS**. L'assembler genera quindi il codice macchina:

```
00111110b 10001010b 01011011b 00000010b = 3Eh 8Ah 5Bh 02h
```

Quando la **CPU** incontra questa istruzione, calcola:

```
BP + DI + 02h = 0004h + 0002h + 02h = 0008h
```

Poi accede in memoria all'indirizzo **DS:0008h** (cioe' a **0CA5h:0008h**), legge gli **8** bit **11010110b**, e li trasferisce negli **8** bit del registro **BL**; in assenza del codice **3Eh**, la **CPU** avrebbe associato l'offset **0008h** al registro **SS**.

Nell'esempio appena illustrato, il dato **Variabile8** e' stato gestito con un indirizzo **FAR** contenuto in **DS:**(**BP+DI+Disp**); cio' e' una diretta conseguenza del fatto che la **base BP**, non viene associata automaticamente a **DS**.

Appare ovvio il fatto che, se specifichiamo indirizzamenti del tipo:

DS:[SI], **DS:**[DI+Disp], **DS:**[BX+SI+Disp], etc, l'assembler non inserisce nessun segment override; infatti, **DI**, SI e **BX** vengono associati automaticamente a **DS** (in sostanza, in questi casi l'indicazione esplicita di **DS** e' ridondante).

16.1.2 Il dato si trova in CODESEGM

Supponiamo che all'offset **0008h** del blocco **CODESEGM** del nostro programma, sia presente la seguente definizione:

```
Variabile16 dw ? ; dato non inizializzato a 16 bit
```


Quando l'assembler incontra questa definizione, crea all'offset **0008h** di **CODESEGM**, una locazione da **16** bit, nella quale non viene inserito nessun valore iniziale.

Supponiamo inoltre che quando inizia l'esecuzione del programma, si abbia:

CODESEGM = OCA5h

Di conseguenza, il dato **Variabile16** viene caricato in memoria, all'indirizzo logico **CODESEGM:0008h**, cioe' **0CA5h:0008h**.

Ad un certo punto del nostro programma, abbiamo la necessita' di effettuare un trasferimento dati dal registro **DI=28D6h** a **Variabile16**; analizziamo allora i vari metodi di indirizzamento che ci permettono di svolgere questa operazione. La Figura 2 illustra in modo schematico, come avviene il trasferimento dati da **Variabile16** a **DI** e viceversa, attraverso un **Data Bus** a **32** bit.

E' importante ricordare che tutte le **CPU** della famiglia **80x86**, seguono la convenzione **little endian** per la disposizione dei dati in memoria; in base a tale convenzione, un dato di tipo **WORD**, **DWORD**, etc, viene disposto in memoria in modo che il suo **BYTE** meno significativo occupi l'indirizzo piu' basso. In Figura 2, ad esempio, osserviamo che il dato a **16** bit **28D6h**, viene disposto in memoria con il **BYTE** meno significativo **D6h** che occupa l'indirizzo fisico **0CA58h**, e il **BYTE** piu' significativo **28h** che occupa l'indirizzo fisico **0CA59h**.

Sempre in base alle convenzioni seguite dalle **CPU** della famiglia **80x86**, l'indirizzo fisico di un dato di tipo **WORD**, **DWORD**, etc, coincide con l'indirizzo fisico del suo **BYTE** meno significativo; nel caso di Figura 2, l'indirizzo fisico del dato **28D6h**, e' **0CA58h**.

La Figura 2 ci permette anche di ricordare che i registri **BX**, **SI**, **DI** e **BP**, possono essere utilizzati, sia come registri puntatori, sia come normalissimi registri generali, destinati a contenere dei generici valori numerici; nel nostro esempio, infatti, stiamo utilizzando **DI** come registro generale.

Nel momento in cui la **CPU** sta eseguendo le istruzioni presenti in **CODESEGM**, si ha, ovviamente, **CS=CODESEGM**; e' necessario ricordare sempre che il compito di gestire **CS** spetta rigorosamente al **SO** e alla **CPU** e non al programmatore.

Nei precedenti capitoli, abbiamo visto che gli assembler come **MASM** e **TASM**, all'inizio di ogni segmento di codice, come **CODESEGM**, richiedono una direttiva del tipo:

ASSUME CS: CODESEGM

In base a queste premesse, possiamo subito intuire che per accedere al dato **Variabile16**, non possiamo fare a meno del segment override; nel caso piu' semplice, possiamo scrivere l'istruzione: mov Variabile16, di

Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dall'**Opcode 100010dw**, seguito dal campo **mod_reg_r/m** e da un **Disp16**; nel nostro caso, l'istruzione e' **from register** (**d=0**), e gli operandi sono a **16** bit (**w=1**). Otteniamo quindi:

Opcode = 10001001b = 89h

Il registro sorgente e' **DI**, per cui **reg=111b**; la destinazione e' un **Disp16**, per cui **mod=00b**, **r/m=110b**. Otteniamo allora:

mod reg r/m = 001111110b = 3Eh

Il **Disp16** e':

Grazie alla precedente direttiva **ASSUME**, l'assembler tratta **Variabile16** come un **Disp16** riferito a **CS**; non essendo **CS** il registro di segmento predefinito per i dati, si rende necessario il segment override **2Eh**, relativo allo stesso **CS**, altrimenti, la **CPU** assocerebbe automaticamente l'offset **0008h** a **DS**. L'assembler genera quindi il codice macchina:

Quando la **CPU** incontra questa istruzione, legge i **16** bit **001010001101101b** contenuti in **DI** e li trasferisce nella locazione da **16** bit che si trova in memoria all'indirizzo **CS:0008h** (cioe' **0CA5h:0008h**); in assenza del codice **2Eh**, la **CPU** avrebbe associato l'offset **0008h** a **DS**.

Nell'esempio appena illustrato, il dato **Variabile16** e' stato gestito con un indirizzo di tipo **FAR**; cio' e' una diretta conseguenza del fatto che **CS** non e' il registro di segmento predefinito per i dati.

La situazione non cambia nel momento in cui decidiamo di utilizzare i registri puntatori; indipendentemente quindi dal registro puntatore utilizzato, siamo obbligati a specificare in modo esplicito il segment override **CS**.

Supponiamo, ad esempio, di caricare in **SI** l'offset di **Variabile16**; Vediamo allora quello che succede quando l'assembler incontra l'istruzione:

mov cs:[si], di

Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dall'**Opcode 100010dw**, seguito dal campo **mod_reg_r/m**; nel nostro caso, l'istruzione e' **from register**, per cui

d=0. Grazie alla presenza di **DI**, l'assembler capisce che gli operandi sono a **16** bit, per cui **w=1**; otteniamo quindi:

```
Opcode = 10001001b = 89h
```

Il registro sorgente e' **DI**, per cui **reg=111b**; la destinazione e' un **effective address** del tipo **[SI]**, per cui **mod=00b**, **r/m=100b**. Otteniamo allora:

```
mod reg r/m = 00111100b = 3Ch
```

Il registro **SI**, non viene associato automaticamente a **CS**, per cui l'assembler, genera un codice macchina preceduto dal segment override **2Eh** relativo allo stesso **CS**; in caso contrario, **SI** verrebbe associato automaticamente a **DS**. L'assembler genera quindi il codice macchina: 00101110b 10001001b 00111100b = 2Eh 89h 3Ch

Quando la **CPU** incontra questa istruzione, legge i **16** bit **001010001101010b** contenuti in **DI** e li trasferisce nella locazione da **16** bit che si trova in memoria all'indirizzo **CS:SI** (cioe' **0CA5h:0008h**); in assenza del codice **2Eh**, la **CPU** avrebbe associato l'offset **0008h** a **DS**.

Nell'esempio appena illustrato, il dato **Variabile16** e' stato gestito con un indirizzo **FAR** contenuto in **CS:SI**; cio' e' una diretta conseguenza del fatto che **SI**, non viene associato automaticamente a **CS**

Supponiamo infine di voler accedere a **Variabile16** attraverso [**BP+SI+Disp**], con **BP=0004h**, **SI=0002h** e **Disp=0002h**; anche in questo caso, non possiamo evitare il segment override, e dobbiamo per forza scrivere:

```
mov cs:[bp+si+0002h], di
```

Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dall'**Opcode 100010dw**, seguito dal campo **mod_reg_r/m** e da un **Disp8=02h**; nel nostro caso, l'istruzione e' **from register**, per cui **d=0**. Grazie alla presenza di **DI**, l'assembler capisce che gli operandi sono a **16** bit, per cui **w=1**; otteniamo quindi:

```
Opcode = 10001001b = 89h
```

Il registro sorgente e' **DI**, per cui **reg=111b**; la destinazione e' un **effective address** del tipo **[BP+SI+Disp8]**, per cui **mod=01b**, **r/m=010b**. Otteniamo allora:

```
mod reg r/m = 01111010b = 7Ah
```

Il **Disp8** e':

```
Disp8 = 00000010b = 02h
```

La **base BP**, non viene associata automaticamente a **CS**, per cui l'assembler, genera un codice macchina preceduto dal segment override **2Eh** relativo allo stesso **CS**; in caso contrario, la **base BP** verrebbe associata automaticamente a **SS**. L'assembler genera quindi il codice macchina: 00101110b 10001001b 01111010b 00000010b = 2Eh 89h 7Ah 02h

Quando la CPU incontra questa istruzione, legge i 16 bit 00101000110110b contenuti in DI e li trasferisce nella locazione da 16 bit che si trova in memoria all'indirizzo CS:(BP+SI+0002h) (cioe' 0CA5h:0008h); in assenza del codice 2Eh, la CPU avrebbe associato l'offset 0008h a DS.

Nell'esempio appena illustrato, il dato **Variabile16** e' stato gestito con un indirizzo **FAR** contenuto in **CS:**(**BP+SI+0002h**); cio' e' una diretta conseguenza del fatto che la **base BP**, non viene associata automaticamente a **CS**.

16.1.3 Il dato si trova in STACKSEGM

Supponiamo che all'offset **0008h** del blocco **STACKSEGM** del nostro programma, sia presente la seguente definizione:

```
Variabile32 dd 3ABF28D6h ; 00111010101111110010100011010110b
```

Quando l'assembler incontra questa definizione, crea all'offset 0008h di STACKSEGM, una locazione da 32 bit, nella quale inserisce il valore iniziale 3ABF28D6h, cioe'

001110101011111110010100011010110b.

Supponiamo inoltre che quando inizia l'esecuzione del programma, si abbia:

STACKSEGM = 0CA5h

Di conseguenza, il dato **Variabile32** viene caricato in memoria, all'indirizzo logico **STACKSEGM:0008h**, cioe' **0CA5h:0008h**.

Ad un certo punto del nostro programma, abbiamo la necessita' di effettuare un trasferimento dati da **Variabile32** al registro accumulatore **EAX**; analizziamo allora i vari metodi di indirizzamento che ci permettono di svolgere questa operazione. La Figura 3 illustra in modo schematico, come avviene il trasferimento dati da **Variabile32** a **EAX** e viceversa, attraverso un **Data Bus** a **32** bit.

In base alle convenzioni citate in precedenza, in Figura 3 l'indirizzo fisico del dato **3ABF28D6h** e' **0CA58h**; osserviamo, inoltre, che il dato e' allineato alla **DWORD**, per cui la sua lettura o scrittura, richiede un unico accesso in memoria da parte della **CPU**.

Se il segmento **STACKSEGM** ha l'attributo di combinazione **STACK**, allora il **SO** pone **SS=STACKSEGM**; in caso contrario, il compito di inizializzare **SS** spetta al programmatore, che a sua volta, deve porre **SS=STACKSEGM**

Se vogliamo servirci dell'identificatore **Variabile32**, dobbiamo inserire nel blocco codice una direttiva del tipo:

ASSUME SS: STACKSEGM

In base a queste premesse, possiamo dire che per accedere nel modo piu' semplice possibile al dato **Variabile32**, possiamo scrivere l'istruzione:

mov eax, Variabile32

Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dall'**Opcode 1010000w**, seguito da un **Disp16** (forma compatta, dovuta alla presenza dell'accumulatore); nel nostro caso, gli operandi sono a **32** bit (**full size**), per cui **w=1**. Otteniamo quindi:

Opcode = 10100001b = A1h

Il **Disp16** e':

Grazie alla precedente direttiva **ASSUME**, l'assembler tratta **Variabile32** come un **Disp16** riferito a **SS**; non essendo **SS** il registro di segmento predefinito per i dati, si rende necessario il segment override **36h**, relativo allo stesso **SS**. Gli operandi sono a **32** bit, per cui e' necessario anche il prefisso **66h**; l'assembler genera quindi il codice macchina:

Quando la **CPU** incontra questa istruzione, associa l'offset **0008h** a **SS**, accede in memoria all'indirizzo **SS:0008h** (cioe' a **0CA5h:0008h**), legge i **32** bit

001110101011111100101000110101010b e li trasferisce nei 32 bit di EAX; in assenza del codice 36h, la CPU avrebbe associato l'offset 0008h a DS.

Se omettiamo la precedente direttiva **ASSUME**, siamo costretti a scrivere in modo esplicito: mov eax, ss:Variabile32

In tal caso, l'assembler genera lo stesso identico codice macchina precedente.

Nell'esempio appena illustrato, il dato **Variabile32** e' stato gestito con un indirizzo di tipo **FAR**; cio' e' una diretta conseguenza del fatto che **SS** non e' il registro di segmento predefinito per i dati.

Se decidiamo di utilizzare i registri puntatori, possiamo evitare o meno il segment override; infatti, **BX**, **SI** e **DI** vengono associati automaticamente a **DS**, mentre **BP** viene associato automaticamente a **SS**.

Supponiamo, ad esempio, di caricare in **SI** l'offset di **Variabile32**; in tal caso, il segment override e' necessario, e dobbiamo quindi scrivere l'istruzione:

```
mov eax, ss:[si]
```

Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dall'**Opcode 100010dw**, seguito dal campo **mod_reg_r/m**; nel nostro caso, l'istruzione e' **to register**, per cui **d=1**. Grazie alla presenza di **EAX**, l'assembler capisce che gli operandi sono a **32** bit, per cui **w=1** (**full size**); otteniamo quindi:

```
Opcode = 10001011b = 8Bh
```

Il registro destinazione e' **EAX**, per cui **reg=000b**; la sorgente e' un **effective address** del tipo **[SI]**, per cui **mod=00b**, **r/m=100b**. Otteniamo allora:

```
mod reg r/m = 00000100b = 04h
```

Il registro **SI**, non viene associato automaticamente a **SS**, per cui l'assembler, genera un codice macchina preceduto dal segment override **36h** relativo allo stesso **SS**; in caso contrario, **SI** verrebbe associato automaticamente a **DS**. Gli operandi sono a **32** bit, per cui e' necessario anche il prefisso **66h**; l'assembler genera quindi il codice macchina:

```
01100110b 00110110b 10001011b 00000100b = 66h 36h 8Bh 04h
```

Quando la CPU incontra questa istruzione, legge da SI l'offset 0008h, accede in memoria all'indirizzo SS:0008h (cioe' a 0CA5h:0008h), legge i 32 bit

00111010111111100101000110101010b, e li trasferisce nei 32 bit del registro EAX; in assenza del codice 36h, la CPU avrebbe associato l'offset 0008h al registro DS.

Nell'esempio appena illustrato, il dato **Variabile32** e' stato gestito con un indirizzo **FAR** contenuto in **SS:DI**; cio' e' una diretta conseguenza del fatto che **DI**, non viene associato automaticamente a **SS**.

Supponiamo infine di voler accedere a **Variabile32** attraverso [**BP+SI+Disp**], con **BP=0004h**, **SI=0002h** e **Disp=0002h**; in questo caso, il segment override viene evitato, in quanto la **base BP**, viene associata automaticamente a **SS**. Possiamo quindi scrivere l'istruzione:

<code>mov eax, [bp+si+0002h]</code>

Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dall'**Opcode 100010dw**, seguito dal campo **mod_reg_r/m** e da un **Disp8=02h**; nel nostro caso, l'istruzione e' **to register**, per cui **d=1**. Grazie alla presenza di **EAX**, l'assembler capisce che gli operandi sono a **32** bit, per cui **w=1** (**full size**); otteniamo quindi:

```
Opcode = 10001011b = 8Bh
```

Il registro destinazione e' **EAX**, per cui **reg=000b**; la sorgente e' un **effective address** del tipo **[BP+SI+Disp8]**, per cui **mod=01b**, **r/m=010b**. Otteniamo allora:

```
mod reg r/m = 01000010b = 42h
```

Il **Disp8** e':

```
Disp8 = 00000010b = 02h
```

La **base BP** viene associata automaticamente a **SS**, per cui il segment override non e' necessario; gli operandi sono a **32** bit, per cui e' necessario il prefisso **66h**. L'assembler genera quindi il codice macchina:

```
01100110b 10001011b 01000010b 00000010b = 66h 8Bh 42h 02h
```

Quando la CPU incontra questa istruzione, legge da (BP+SI+02h) l'offset 0008h, accede in memoria all'indirizzo SS:0008h (cioe' a 0CA5h:0008h), legge i 32 bit

00111010101111110010100011010110b, e li trasferisce nei **32** bit del registro **EAX**.

Nell'esempio appena illustrato, il dato **Variabile32** e' stato gestito con un indirizzo **NEAR** contenuto in (**BP+SI+02h**); cio' e' una diretta conseguenza del fatto che la **base BP**, viene associata automaticamente a **SS**.

Nota importante.

Se si utilizza MASM, si sconsiglia vivamente di definire dati statici all'interno di un segmento di stack suddiviso in due o piu' parti che si trovano distribuite in moduli differenti; in questo caso infatti, il linker di MASM, nell'unire le varie parti, sovrascrive i dati statici.

In generale, e' opportuno che si eviti del tutto la definizione di dati statici nel segmento di stack; se proprio non si vuole fare a meno di questa possibilita', si consiglia di creare un segmento di stack formato da un unico blocco, che deve trovarsi in un unico file (generalmente, nel file che contiene il programma principale). Come e' stato spiegato in un precedente capitolo, e' importante che un segmento misto data+stack, venga organizzato in modo da garantire l'integrita' delle varie informazioni in esso contenute; in sostanza, i dati statici devono essere disposti nella parte iniziale del segmento (cioe', agli indirizzi piu' bassi), mentre i dati temporanei devono essere disposti nella parte finale del segmento (cioe', agli indirizzi piu' alti).

Tutte le definizioni relative ai dati statici (comprese le definizioni di eventuali buchi di memoria), devono essere rigorosamente seguite dalla inizializzazione; se il valore iniziale non e' importante, si puo' utilizzare uno $\bf 0$.

Nota importante.

Dagli esempi appena esposti, risulta evidente che il programmatore **Assembly**, per poter gestire in modo corretto gli indirizzamenti relativi ad operandi di tipo **Mem**, deve attenersi a poche semplicissime regole; tali regole, sono una diretta conseguenza del fatto che la **CPU** tratta, **CS** come **SegReg** predefinito per il codice, **DS** come **SegReg** predefinito per i dati, **SS** come **SegReg** predefinito per lo stack. I registri puntatori, risultano legati a questi tre **SegReg**, dalle associazioni predefinite che abbiamo analizzato in precedenza; ogni volta che vogliamo aggirare tutte queste regole, non dobbiamo fare altro che ricorrere al segment override.

Se vogliamo servirci della libreria **EXELIB** per verificare in pratica gli esempi appena esposti, possiamo ricorrere ad un semplice espediente che ci permette di posizionare i dati all'offset desiderato; in riferimento alla Figura 1, all'inizio del blocco **DATASEGM**, dotato di attributo di allineamento **PARA**, se vogliamo creare il dato **Variabile8** all'offset **0008h**, possiamo scrivere:

```
DATASEGM SEGMENT PARA PUBLIC USE16 'DATA'

db 8 dup (0) ; buco di memoria da 8 byte
Variabile8 db 0D6h ; dato all'offset 0008h
```

In riferimento alla Figura 2, all'inizio del blocco **CODESEGM**, dotato di attributo di allineamento **PARA**, se vogliamo creare il dato **Variabile16** all'offset **0008h**, possiamo scrivere prima dell'**entry point**:

```
CODESEGM SEGMENT PARA PUBLIC USE16 'CODE'

assume cs: CODESEGM ; associa CODESEGM a CS

db 8 dup (0) ; buco di memoria da 8 byte
Variabile16 dw ? ; dato all'offset 0008h

start: ; entry point
```

In riferimento alla Figura 3, all'inizio del blocco **STACKSEGM**, dotato di attributo di allineamento **PARA**, se vogliamo creare il dato **Variabile32** all'offset **0008h**, possiamo scrivere:

```
STACKSEGM SEGMENT PARA PUBLIC USE16 'STACK'

db 8 dup (0) ; buco di memoria da 8 byte
Variabile32 dd 3ABF28D6h ; dato all'offset 0008h
```

Nota importante.

Il **MASM**, esegue l'assemblaggio di un modulo **Assembly**, in due passaggi consecutivi; in questo modo, e' possibile generare il codice macchina di istruzioni che fanno riferimento a identificatori definiti piu' avanti nel programma (**forward references**). Il **TASM** invece, per motivi di efficienza, esegue l'assemblaggio di un modulo in un solo passaggio; nel caso allora di un **forward reference**, il **TASM** genera un messaggio di errore del tipo:

Forward reference needs override

In relazione ai precedenti esempi, questa situazione si verifica quando il blocco **STACKSEGM**, contenente la definizione di **Variabile32**, viene posizionato dopo il blocco **CODESEGM**; in tal caso, una istruzione presente in **CODESEGM**, che fa' riferimento al nome **Variabile32** (definito piu' avanti), genera appunto un messaggio di errore.

Per evitare questo problema, bisogna passare a **TASM** l'opzione /**m**, che permette di specificare il numero di passaggi necessari per l'assemblaggio di un modulo; nel nostro caso, sono sufficienti due passaggi, per cui l'opzione da utilizzare e' /**m2**.

16.1.4 Trasferimento dati da Imm a Reg/Mem

Un aspetto molto interessante da analizzare, riguarda il caso di una istruzione **MOV** (o di una qualsiasi altra istruzione), che comprende un operando sorgente di tipo **Imm**; in particolare, analizziamo il procedimento seguito dall'assembler, per adattare l'operando sorgente **Imm** all'ampiezza in bit dell'operando destinazione.

Ricordiamo che, se **Imm** e' un numero positivo, l'estensione della sua ampiezza, da **m** bit a **n** bit, consiste nell'aggiunta di **n-m** cifre **0** alla sua sinistra; se **Imm** e' un numero negativo, l'estensione della sua ampiezza, da **m** bit a **n** bit, consiste nell'aggiunta di **n-m** cifre **1** alla sua sinistra.

Prima di tutto, inseriamo nel nostro programma la seguente dichiarazione: TEMPERATURA = +25

Con questa dichiarazione, stiamo dicendo all'assembler che l'identificatore **TEMPERATURA**, rappresenta un generico valore numerico pari a +25; l'importante compito di stabilire l'ampiezza in bit di questo valore, spetta all'assembler.

Nel caso di un operando destinazione di tipo **Reg**, la situazione e' molto semplice; consideriamo, ad esempio, la seguente istruzione:

mov dl, TEMPERATURA

Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dall'**Opcode 1011_w_reg**, seguito dal campo **Imm**; grazie alla presenza di **DL**, l'assembler capisce che gli operandi sono a **8** bit, per cui **w=0**. Il registro destinazione e' **DL**, per cui **reg=010b**; otteniamo quindi:

Opcode = 10110010b = B2h

Siccome gli operandi sono a **8** bit, l'assembler deve esprimere il valore **+25** sotto forma di **Imm8**; otteniamo quindi:

Imm8 = 00011001b = 19h

L'assembler genera quindi il codice macchina:

10110010b 00011001b = B2h 19h

Quando la **CPU** incontra questa istruzione, trasferisce nel registro **DL** gli **8** bit del valore immediato **00011001b** (incorporato nel codice macchina dell'istruzione stessa).

Consideriamo l'istruzione:

mov dx, TEMPERATURA

Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dall'**Opcode 1011_w_reg**, seguito dal campo **Imm**; grazie alla presenza di **DX**, l'assembler capisce che gli operandi sono a **16** bit, per cui **w=1**. Il registro destinazione e' **DX**, per cui **reg=010b**; otteniamo quindi:

Opcode = 10111010b = BAh

Siccome gli operandi sono a **16** bit, l'assembler deve esprimere il valore **+25** sotto forma di **Imm16**; otteniamo quindi:

Imm16 = 000000000011001b = 0019h

L'assembler genera quindi il codice macchina:

10111010b 0000000000011001b = BAh 0019h

Quando la **CPU** incontra questa istruzione, trasferisce nel registro **DX** i **16** bit del valore immediato **00000000011001b** (incorporato nel codice macchina dell'istruzione stessa).

Consideriamo l'istruzione:

mov edx, TEMPERATURA

Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dall'**Opcode 1011_w_reg**, seguito dal campo **Imm**; grazie alla presenza di **EDX**, l'assembler capisce che gli operandi sono a **32** bit, per cui **w=1** (**full size**). Il registro destinazione e' **EDX**, per cui **reg=010b**; otteniamo quindi:

Opcode = 10111010b = BAh

Siccome gli operandi sono a **32** bit, l'assembler deve esprimere il valore **+25** sotto forma di **Imm32**; otteniamo quindi:

Imm32 = 0000000000000000000000000011001b = 00000019h

Per indicare alla **CPU** che gli operandi sono a **32** bit, e' necessario il prefisso **66h**; l'assembler genera quindi il codice macchina:

Cosa succede se dichiariamo **TEMPERATURA** come:

TEMPERATURA = -25?

Con questa dichiarazione, stiamo dicendo all'assembler che l'identificatore **TEMPERATURA**, rappresenta un generico valore numerico con segno, pari a **-25**; questa volta, l'assembler deve

stabilire l'ampiezza in bit di **TEMPERATURA**, rispettandone anche il segno negativo.

Ripetendo gli esempi precedenti, possiamo subito intuire che nel codice macchina, cambia solamente il valore assunto dall'operando **Imm**; partiamo allora dall'istruzione:

mov dl, TEMPERATURA

Siccome gli operandi sono a 8 bit, l'assembler deve esprimere il valore -25 sotto forma di Imm8 in complemento a 2; otteniamo quindi:

Imm8 = 256 - 25 = 231 = 11100111b = E7h

L'assembler genera quindi il codice macchina:

10110010b 11100111b = B2h E7h

Quando la **CPU** incontra questa istruzione, trasferisce nel registro **DL** gli **8** bit del valore immediato **11100111b** (incorporato nel codice macchina dell'istruzione stessa).

Consideriamo l'istruzione:

mov dx, TEMPERATURA

Siccome gli operandi sono a **16** bit, l'assembler deve esprimere il valore **-25** sotto forma di **Imm16** in complemento a **2**; otteniamo quindi:

Imm16 = 65536 - 25 = 65511 = 1111111111100111b = FFE7h

L'assembler genera quindi il codice macchina:

10111010b 11111111111100111b = BAh FFE7h

Quando la **CPU** incontra questa istruzione, trasferisce nel registro **DX** i **16** bit del valore immediato **111111111100111b** (incorporato nel codice macchina dell'istruzione stessa).

Consideriamo l'istruzione:

mov edx, TEMPERATURA

Siccome gli operandi sono a 32 bit, l'assembler deve esprimere il valore -25 sotto forma di Imm32 in complemento a 2; otteniamo quindi:

Per indicare alla **CPU** che gli operandi sono a **32** bit, e' necessario il prefisso **66h**; l'assembler genera quindi il codice macchina:

Se l'operando destinazione e' di tipo **Mem**, l'aspetto piu' importante da tenere in considerazione, e' dato dal fatto che l'assembler, deve essere in grado di determinare l'ampiezza in bit degli operandi; ovviamente, questa informazione deve essere fornita dal programmatore.

Il procedimento piu' semplice da seguire, consiste nel gestire l'operando di tipo **Mem** attraverso un nome simbolico; in riferimento alla Figura 1, consideriamo l'istruzione:

mov Variabile8, TEMPERATURA

In questo caso, l'assembler e' in grado di determinare facilmente che il trasferimento dati coinvolge due operandi a **8** bit; infatti, il nome **Variabile8** e' stato utilizzato per definire un dato di tipo **BYTE** (con la direttiva **DB**).

La situazione diventa invece ambigua nel caso dell'istruzione:

```
mov [si], TEMPERATURA
```

In questo caso, l'assembler genera un messaggio di errore per indicare che non puo' determinare l'ampiezza in bit degli operandi; infatti, **TEMPERATURA** e' un generico valore numerico di ampiezza imprecisata, mentre [SI] indica il contenuto, di ampiezza imprecisata, di una locazione di memoria che si trova all'indirizzo logico **DS:SI**.

Come gia' sappiamo, per risolvere questo problema possiamo ricorrere agli **address size operators**;

se, ad esempio, vogliamo effettuare un trasferimento dati a 16 bit, possiamo scrivere: mov word ptr [si], TEMPERATURA

In questo modo, stiamo dicendo all'assembler che vogliamo copiare il valore numerico **TEMPERATURA** a **16** bit, nella locazione di memoria da **16** bit che si trova all'indirizzo logico **DS:SI**.

Nota importante.

Dalle considerazioni appena esposte, risulta evidente che il programmatore **Assembly** deve prestare grande attenzione ai valori numerici assegnati ad un **Imm**; se, ad esempio, vogliamo che

TEMPERATURA possa essere gestito anche come numero con segno a **8** bit, dobbiamo assegnare a questo **Imm** un valore compreso tra **-128** e **+127**.

Vediamo, infatti, quello che succede se assegnamo a **TEMPERATURA** il valore **+128**; in tal caso, tutto dipende dall'ampiezza in bit degli operandi. Consideriamo, ad esempio, la seguente istruzione: mov cx, TEMPERATURA

L'assembler converte **TEMPERATURA** nella rappresentazione a **16** bit di +**128**, e ottiene **0080h**; per i numeri interi con segno a **16** bit, **0080h** e' ancora la rappresentazione del numero positivo +**128**. Infatti, questo insieme numerico e' compreso tra -**32768** e +**32767**, cioe' tra **8000h** e **7FFFh**. La situazione pero' cambia se scriviamo:

mov ch, TEMPERATURA

L'assembler converte **TEMPERATURA** nella rappresentazione a **8** bit di +12**8**, e ottiene **80h**; ma per i numeri interi con segno a **8** bit, **80h** non rappresenta piu' il numero positivo +12**8**, ma bensi' il numero negativo -12**8**. Infatti, questo insieme numerico e' compreso tra -12**8** e +127, cioe' tra **80h** e **7Fh**.

Molti compilatori ed interpreti dei linguaggi di alto livello, sono in grado di segnalare questo tipo di problema (overflow); la filosofia dell'**Assembly** invece, consiste nel lasciare al programmatore la massima liberta' di scelta su questi aspetti.

Nei precedenti capitoli, abbiamo visto che gli operatori **SEG** e **OFFSET** producono un risultato di tipo **Imm16**, per cui possono comparire solo nell'operando sorgente di una istruzione; in sostanza, istruzioni del tipo:

mov ax, seg Variabile8

oppure:

mov Variabile16, offset start

non sono altro che trasferimenti di dati da Imm16 a Reg16/Mem16.

16.1.5 Indirizzamenti a 32 bit

Come e' stato spiegato in precedenza, quando si programma in modalita' reale e' opportuno che si evitino gli indirizzamenti con componente **Offset** a **32** bit; nel seguito, ci limitiamo a presentare un semplice esempio che serve anche ad evidenziare un bug del **MASM** (gia' illustrato in un precedente capitolo).

Consideriamo un programma in formato **EXE**, dotato di, un segmento di dati chiamato **DATASEGM**, un segmento di codice chiamato **CODESEGM** e un segmento di stack chiamato **STACKSEGM**; all'offset **0000h** di **DATASEGM**, inseriamo la seguente definizione:

VarData32 dd 3C2AB1C8h

All'offset **0000h** di **STACKSEGM**, inseriamo la seguente definizione:

VarStack32 dd 1CF8442Dh

Servendoci della libreria **EXELIB**, nell'ipotesi che **DS=DATASEGM** e **SS=STACKSEGM**, possiamo scrivere:

```
; La base ECX viene associata automaticamente a DS, per cui
; non e' necessario il segment override DS:[ECX+EBP]
 ; ecx = 0
 cx, offset VarData32 ; ds:ecx punta a VarData32
mov
 ; ebp = 0
mov
 ebp, 0
 eax, [ecx+ebp]
 ; eax = ds:[ecx+ebp] = 3C2AB1C8h
WOW
 dx, 0400h
 ; riga 4, colonna 0
WOW
 ; visualizza 3C2AB1C8h
call
 writeHex32
; La base EBP viene associata automaticamente a SS, per cui
; non e' necessario il segment override SS:[EBP+ECX]
 ; ebp = 0
 ebp, 0
mov
 bp, offset VarStack32 ; ss:ebp punta a VarStack32
mov
 ; ecx = 0
 ecx, U
eax, [ebp+ecx]
 ecx, 0
mov
 ; eax = ss:[ebp+ecx] = 1CF8442Dh
WOW
 dx, 0500h
 ; riga 5, colonna 0
mov.
call
 writeHex32
 ; visualizza 1CF8442Dh
```

Utilizzando **TASM**, questo esempio funziona perfettamente; si tenga presente che il linker di **TASM**, in presenza di indirizzi a **32** bit, richiede l'opzione /3.

Analizziamo ora il codice macchina generato da TASM, per l'istruzione:

```
mov eax, [ecx+ebp]
```

Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dall'**Opcode 100010dw**, seguito dal campo **mod_reg_r/m** e dal **S.I.B.** byte; nel nostro caso, l'istruzione e' **to register**, per cui **d=1**. Grazie a **EAX**, l'assembler capisce che gli operandi sono a **32** bit, per cui **w=1** (**full size**); otteniamo quindi:

```
Opcode = 10001011b = 8Bh
```

Il registro destinazione e' **EAX**, per cui **reg=000b**; la sorgente e' un **effective address** del tipo: [ECX+(indice scalato)]

```
per cui mod=00b, r/m=100b. Otteniamo allora:
```

```
mod reg r/m = 00000100b = 04h
```

Il fattore di scala e' 1 (nessuna moltiplicazione), il registro base e' ECX, mentre il registro indice e' EBP; otteniamo allora, scale=00b, index=101b, base=001b. Per il campo S.I.B.

(scale_index_base) si ha quindi:

```
S.I.B. = 00101001b = 29h
```

Gli operandi sono a **32** bit, per cui l'assembler inserisce il prefisso **66h**; gli offset sono a **32** bit, per cui l'assembler inserisce il prefisso **67h**.

In assenza di diverse indicazioni da parte del programmatore, la **base ECX** viene associata automaticamente a **DS**, per cui non e' necessario nessun segment override; l'assembler genera quindi il codice macchina:

```
01100110b 01100111b 10001011b 00000100b 00101001b = 66h 67h 8Bh 04h 29h
```

Quando la **CPU** incontra questa istruzione, accede in memoria all'indirizzo **DS:**(**ECX+EBP**), legge i **32** bit **3C2AB1C8h**, e li trasferisce nei **32** bit del registro **EAX**.

Analizziamo il codice macchina generato da TASM, per l'istruzione:

```
mov eax, [ebp+ecx]
```

Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dall'**Opcode 100010dw**, seguito dal campo **mod_reg_r/m** e dal **S.I.B.** byte; nel nostro caso, l'istruzione e' **to register**, per cui **d=1**. Grazie a **EAX**, l'assembler capisce che gli operandi sono a **32** bit, per cui **w=1** (**full size**); otteniamo quindi:

```
Opcode = 10001011b = 8Bh
```

Il registro destinazione e' **EAX**, per cui **reg=000b**; la sorgente e' un **effective address** del tipo: [EBP+(indice scalato)+Disp8]

per cui **mod=01b**, **r/m=100b**. Infatti (Capitolo 11), in presenza del registro **base EBP**, viene aggiunto un **Disp8=00h**; otteniamo allora:

```
mod reg r/m = 01000100b = 44h
```

Il fattore di scala e' 1 (nessuna moltiplicazione), il registro base e' **EBP**, mentre il registro indice e' **ECX**; otteniamo allora, **scale=00b**, **index=001b**, **base=101b**. Per il campo **S.I.B.**

(scale_index_base) si ha quindi:

```
S.I.B. = 00001101b = 0Dh
```

Il **Disp8** e':

```
Disp8 = 00000000b = 00h
```

Gli operandi sono a **32** bit, per cui l'assembler inserisce il prefisso **66h**; gli offset sono a **32** bit, per cui l'assembler inserisce il prefisso **67h**.

In assenza di diverse indicazioni da parte del programmatore, la **base EBP** viene associata automaticamente a **SS**, per cui non e' necessario nessun segment override; l'assembler genera quindi il codice macchina:

Quando la **CPU** incontra questa istruzione, accede in memoria all'indirizzo **SS:(EBP+ECX+00h)**, legge i **32** bit **1CF8442Dh**, e li trasferisce nei **32** bit del registro **EAX**.

Se proviamo ad utilizzare **MASM**, ci accorgiamo che l'istruzione:

```
mov eax, [ecx+ebp]
```

visualizza VarStack32; analogamente, l'istruzione:

mov eax, [ebp+ecx]

visualizza VarData32!

Consultando il **listing file**, scopriamo che **MASM**, per la prima istruzione ha generato il codice macchina:

```
66h 67h 8Bh 44h 0Dh 00h
```

mentre per la seconda istruzione ha generato il codice macchina:

```
66h 67h 8Bh 04h 29h
```

Come si puo' notare, questi due codici macchina appaiono invertiti rispetto a quelli generati dal **Borland TASM**!

E' stato gia' spiegato che questo bug di **MASM**, si verifica solo in modalita' reale, e in assenza di un fattore di scala esplicito; abbiamo anche visto che per evitare questo bug, possiamo servirci del segment override, scrivendo:

```
mov eax, ds:[ecx+ebp]
e:
mov eax, ss:[ebp+ecx]
```

Le considerazioni appena esposte, inducono a maggior ragione, ad evitare l'uso degli indirizzamenti a 32 bit in modalita' reale

16.1.6 Effetti provocati da MOV sugli operandi e sui flags

L'esecuzione dell'istruzione **MOV** tra **SRC** e **DEST**, modifica il contenuto del solo operando **DEST**; infatti, il vecchio contenuto di **DEST** viene sovrascritto dal contenuto di **SRC**. Il contenuto dell'operando **SRC** rimane inalterato; bisogna pero' prestare particolare attenzione ad istruzioni del tipo:

```
mov si, [si]
oppure:
mov bh, ss:[bx+di+09h]
```

Per capire bene questa situazione, consideriamo l'esempio di Figura 2; carichiamo l'offset (0008h) di Variabile16 in SI, e scriviamo:

```
mov si, cs:[si]
```

In questo esempio, l'operando **DEST** e' **SI**, mentre l'operando **SRC** e' la locazione di memoria che si trova all'indirizzo logico **0CA5h:0008h**, e che contiene il valore **28D6h**; in seguito al trasferimento dati, otteniamo **SI=28D6h**. Il valore **28D6h** che si trova in memoria all'indirizzo **0CA5h:0008h**, viene ovviamente preservato; in relazione, invece, al registro **SI**, succede che:

- * prima del trasferimento dati, **SI=0008h**;
- * dopo il trasferimento dati, SI=28D6h.

In sostanza, dopo il trasferimento dati, la coppia **CS:SI** contiene l'indirizzo logico **0CA5h:28D6h**; questa coppia quindi, non punta piu' alla locazione di memoria in cui si trova **Variabile16**.

Il fatto che sia permesso un trasferimento dati da **Reg** a **Reg**, ci permette di scrivere anche istruzioni del tipo:

```
mov dx, dx
```

Come si puo' facilmente constatare, l'esecuzione di una tale istruzione non provoca nessuna modifica del contenuto di **DX**; proprio per questo motivo, l'assembler utilizza spesso questo tipo di istruzioni (in alternativa a **NOP**), per inserire eventuali buchi di memoria all'interno di un segmento di codice. In tal caso, lo scopo della precedente istruzione e' solo quello di occupare **2** byte di memoria (cioe', i due byte **8Bh**, **D2h** del relativo codice macchina).

L'esecuzione dell'istruzione **MOV**, non modifica nessuno dei campi presenti nel **Flags Register**; per chi programma in **Assembly**, e' fondamentale tenere sempre conto di questo aspetto. Ricordiamo, infatti, che in **Assembly** (e in qualunque altro linguaggio di programmazione), il comportamento dei programmi dipende proprio dal contenuto del **Flags Register**; pertanto, si consiglia vivamente di consultare sempre le tabelle, per tenere conto degli effetti prodotti su questo registro dall'esecuzione di una qualsiasi istruzione.

16.2 Le istruzioni MOVZX e MOVSX

Molto spesso, quando si scrive un programma, si presenta la necessita' di modificare l'ampiezza in bit di un numero intero; come si puo' facilmente immaginare, si tratta di un aspetto molto delicato, che deve essere gestito con la massima cautela.

La Figura 4 mostra un programma di esempio scritto in **linguaggio C**.

```
Figura 4 - Assegnamenti in C
#include < stdio.h >
 var8 = -128; /* intero con segno a 8 bit */
signed char
signed short int var16 signed short int num1;
 var16 = -129; /* intero con segno a 16 bit */
signed short int num1; /* intero con segno a 16 bit */ unsigned short int num2 = 40000U; /* intero senza segno a 16 bit */
int main(void)
 var8 = var16;
 /* var8 = +127 */
 printf("var8 = %d\n", var8);
 /* visualizza var8 */
 printf("num2 = u\n", num2);
 /* visualizza num2 */
 num1 = num2;
 /* num1 = -25536 */
 printf("num1 = %d\n", num1);
 /* visualizza num1 */
 return 0;
```

Come si puo' notare, il **C** permette di effettuare assegnamenti tra variabili di tipo differente; possiamo scrivere, ad esempio:

```
var16 = var8
```

In questo caso, il contenuto (-128) di var8 viene copiato in var16; la conversione non presenta nessun problema, in quanto stiamo passando dagli interi con segno a 8 bit, agli interi con segno a 16 bit. Il contenuto di var8, si trova memorizzato nella forma:

```
var8 = 256 - 128 = 128 = 10000000b
```

Il compilatore C effettua l'estensione del bit di segno, e ottiene:

```
var16 = 11111111110000000b
```

In questo caso, il passaggio da **8** a **16** bit e' stato ottenuto aggiungendo otto **1** alla sinistra di **10000000b**; il risultato che ne scaturisce, e' ancora la rappresentazione di **-128** a **16** bit in complemento a **2**. Infatti:

```
-128 = 65536 - 128 = 65408 = 111111111110000000b
```

Il discorso pero' cambia se scriviamo:

```
var8 = var16
```

In questo caso, il contenuto (-129) di var16 viene copiato in var8; la conversione comporta un troncamento di cifre significative, in quanto stiamo passando dagli interi con segno a 16 bit, agli interi con segno a 8 bit. Il contenuto di var16, si trova memorizzato nella forma:

```
var16 = 65536 - 129 = 65407 = 1111111101111111b
```

Il compilatore **C** effettua il troncamento degli **8** bit piu' significativi di questo valore, e ottiene: var8 = 011111111b

Nell'insieme dei numeri interi con segno a 8 bit in complemento a due, il valore binario 01111111b rappresenta il numero positivo +127; a causa quindi del troncamento di cifre significative, siamo passati da -129 a +127.

Proviamo ora a scrivere:

```
num1 = num2
```

In questo caso, stiamo assegnando il valore intero senza segno **40000**, al dato **num2** che e' stato dichiarato come intero con segno; l'ampiezza di entrambe le variabili e' di **16** bit, ma il risultato che

si ottiene, e' sbagliato. Infatti, se proviamo a visualizzare il contenuto di **num1**, otteniamo il numero negativo **-25536**!

Il perche' di questo errore e' abbastanza evidente; per i numeri interi con segno a **16** bit in complemento a **2**, il valore **40000** non e' altro che la rappresentazione di **-25536**. Infatti: -25536 = 65536 - 25536 = 40000 = 1001110001000000b

Gli esempi appena presentati, dimostrano la pericolosita' delle conversioni tra dati di tipo differente; il **C** e' un linguaggio destinato agli esperti, per cui assume che il programmatore sappia quello che sta facendo. Anche il linguaggio **Assembly** si basa su questa stessa filosofia; i linguaggi destinati, invece, ai principianti, proibiscono le conversioni tra dati di tipo differente.

Dalle considerazioni appena esposte, risulta evidente che le uniche conversioni sicure, sono quelle che coinvolgono dati dello stesso tipo, e che comportano un aumento della ampiezza in bit del valore da convertire; in caso contrario, e' necessario accertarsi che la conversione non provochi un cambiamento di segno, o una perdita di cifre significative.

Tutte le **CPU** della famiglia **80x86**, forniscono una serie di istruzioni che permettono di estendere in modo sicuro, l'ampiezza in bit di un numero intero con segno; queste istruzioni vengono esaminate nel prossimo capitolo, in quanto fanno parte della categoria delle istruzioni aritmetiche. In questo capitolo, invece, vengono prese in considerazione due nuove istruzioni, disponibili solo per le **CPU 80386** e superiori, che permettono di eseguire trasferimenti di dati verso un operando **DEST** avente una ampiezza in bit maggiore dell'operando **SRC**; queste due istruzioni, sono rappresentate dai mnemonici **MOVZX** (per gli interi senza segno) e **MOVSX** (per gli interi con segno).

16.2.1 L'istruzione MOVZX

Con il mnemonico MOVZX si indica l'istruzione MOVe data with Zero eXtension (trasferimento dati con estensione di zeri); quando la CPU incontra questa istruzione, legge il contenuto dell'operando SRC, ne estende l'ampiezza verso sinistra con degli zeri, e copia il risultato nell'operando DEST. Il contenuto di SRC quindi, viene trattato sempre come un numero intero senza segno, anche se il suo bit piu' significativo vale 1; il risultato salvato in DEST, e' la rappresentazione ad ampiezza maggiore, del numero intero senza segno contenuto in SRC. L'operando DEST deve avere, necessariamente, una ampiezza in bit maggiore di quella dell'operando SRC; le uniche combinazioni lecite tra SRC e DEST, sono le seguenti:

```
MOVZX Reg16, Reg8
MOVZX Reg16, Mem8
MOVZX Reg32, Reg8
MOVZX Reg32, Mem8
MOVZX Reg32, Reg16
MOVZX Reg32, Mem16
```

Come si puo' notare, l'operando **DEST** deve essere, esclusivamente, di tipo **Reg**; inoltre, e' proibito l'uso di operandi di tipo **SegReg** o **Imm**.

In generale, le nuove istruzioni fornite dalle **CPU 80386** e superiori, hanno un campo **Opcode** formato da **2** byte; infatti, il campo **Opcode** da **1** byte utilizzato con le precedenti **CPU**, non e' sufficiente per contenere l'intero set di istruzioni delle **CPU 80386** e superiori. Nel caso dell'istruzione **MOVZX**, l'**Opcode** e' formato dai **2** byte **00001111** e **1011011w**; w=0 indica che l'operando **SRC** e' a **8** bit, mentre w=1 indica che l'operando **SRC** e' a **16** bit.

In riferimento all'esempio di Figura 1, con Variabile8=76h (118d) e con una direttiva ASSUME

che associa **DATASEGM** a **DS**, possiamo scrivere l'istruzione:

movzx bx, Variabile8

Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dal campo **Opcode**, seguito dal campo **mod_reg_r/m** e da un **Disp16**; nel nostro caso, l'operando **SRC** e' a **8** bit, per cui **w=0**; otteniamo quindi:

Opcode = 00001111b 10110110b = 0Fh B6h

Il registro destinazione e' **BX**, per cui **reg=011b**; la sorgente e' un **Disp16**, per cui **mod=00b**,

r/m=110b. Otteniamo allora:

mod reg r/m = 00011110b = 1Eh

Il **Disp16** e':

Disp16 = 000000000001000b = 0008h

L'operando **DEST** e' a **16** bit, per cui non e' necessario il prefisso **66h**; l'assembler genera quindi il codice macchina:

Ouando la **CPU** incontra questa istruzione:

- 1) accede in memoria all'indirizzo logico **DS:0008h**;
- 2) legge il valore a 8 bit 01110110b;
- 3) estende questo valore a 16 bit con degli 0 a sinistra, ottenendo 000000001110110b;
- 4) copia 000000001110110b nei 16 bit di BX.

Alla fine, si ottiene in **BX** la rappresentazione a **16** bit del numero intero senza segno **118d**; infatti: 118d = 000000001110110b

Se DS:(BP+SI+0002h) punta a Variabile8=D6h (214d), possiamo scrivere l'istruzione:

movzx ebx, byte ptr ds:[bp+si+0002h]

Il segment override e' necessario, in modo che la **base BP** venga associata a **DS**; l'operatore **BYTE PTR** e' necessario, per poter specificare che l'operando **SRC** e' a **8** bit.

Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dal campo **Opcode**, seguito dal campo **mod_reg_r/m** e da un **Disp8**; nel nostro caso, l'operando **SRC** e' a **8** bit, per cui **w=0**; otteniamo quindi:

Opcode = 00001111b 10110110b = 0Fh B6h

Il registro destinazione e' **EBX**, per cui **reg=011b**; la sorgente e' un **effective address** del tipo **[BP+SI+Disp8]**, per cui **mod=01b**, **r/m=010b**. Otteniamo allora:

mod reg r/m = 01011010b = 5Ah

Il **Disp8** e':

Disp8 = 00000010b = 02h

La **base BP** non viene associata automaticamente a **DS**, per cui e' necessario il segment override **3Eh** relativo allo stesso **DS**; l'operando **DEST** e' a **32** bit, per cui e' necessario il prefisso **66h**.

L'assembler genera quindi il codice macchina:

01100110b 001111110b 00001111b 10110110b 01011010b 00000010b = 66h 3Eh 0Fh B6h 5Ah 02h

Quando la **CPU** incontra questa istruzione:

- 1) accede in memoria all'indirizzo logico **DS:**(**BP+SI+02h**);
- 2) legge il valore a 8 bit 11010110b;
- 3) estende questo valore a 32 bit con degli 0 a sinistra, ottenendo

0000000000000000000000011010110b;

4) copia 000000000000000000000011010110b nei 32 bit di EBX.

Alla fine, si ottiene in **EBX** la rappresentazione a **32** bit del numero intero senza segno **214d**; infatti: 214d = 000000000000000000000011010110b

16.2.2 L'istruzione MOVSX

Con il mnemonico MOVSX si indica l'istruzione MOVe data with Sign eXtension (trasferimento dati con estensione del bit di segno); quando la CPU incontra questa istruzione, legge il contenuto dell'operando SRC, ne estende l'ampiezza verso sinistra con il bit di segno di SRC, e copia il risultato nell'operando DEST. Il contenuto di SRC quindi, viene trattato sempre come un numero intero con segno; il risultato salvato in DEST, e' la rappresentazione ad ampiezza maggiore, del numero intero con segno contenuto in SRC.

L'operando **DEST** deve avere, necessariamente, una ampiezza in bit maggiore di quella dell'operando **SRC**; le uniche combinazioni lecite tra **SRC** e **DEST**, sono le seguenti:

```
MOVSX Reg16, Reg8
MOVSX Reg16, Mem8
MOVSX Reg32, Reg8
MOVSX Reg32, Mem8
MOVSX Reg32, Reg16
MOVSX Reg32, Mem16
```

In relazione alle caratteristiche degli operandi **SRC** e **DEST**, valgono le stesse considerazioni gia' svolte per **MOVZX**.

Per l'istruzione MOVSX, l'Opcode e' formato dai 2 byte 00001111 e 1011111w; w=0 indica che l'operando SRC e' a 8 bit, mentre w=1 indica che l'operando SRC e' a 16 bit.

In riferimento all'esempio di Figura 2, con **Variabile16=28D6h** (+**10454d**) e con una direttiva **ASSUME** che associa **CODESEGM** a **CS**, possiamo scrivere l'istruzione:

```
movsx ebx, Variabile16
```

Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dal campo **Opcode**, seguito dal campo **mod_reg_r/m** e da un **Disp16**; nel nostro caso, l'operando **SRC** e' a **16** bit, per cui **w=1**; otteniamo quindi:

```
Opcode = 00001111b 10111111b = 0Fh BFh
```

Il registro destinazione e' **EBX**, per cui **reg=011b**; la sorgente e' un **Disp16**, per cui **mod=00b**, **r/m=110b**. Otteniamo allora:

```
mod_reg_r/m = 00011110b = 1Eh
```

Il **Disp16** e':

Disp16 = 000000000001000b = 0008h

Il **Disp16** non viene associato automaticamente a **CS**, per cui e' necessario il segment override **2Eh** relativo allo stesso **CS**; l'operando **DEST** e' a **32** bit, per cui e' necessario il prefisso **66h**.

L'assembler genera quindi il codice macchina:

Quando la **CPU** incontra questa istruzione:

- 1) accede in memoria all'indirizzo logico CS:0008h;
- **2**) legge il valore a **16** bit **0010100011010110b**;
- 3) estende questo valore a 32 bit con degli 0 a sinistra (bit di segno di SRC), ottenendo 000000000000000010101010110b;
- 4) copia 00000000000000000010100011010110b nei 32 bit di EBX.

Alla fine, si ottiene in **EBX** la rappresentazione a **32** bit in complemento a **2** del numero intero con segno +**10454d**: infatti:

```
+10454d = 0000000000000000010100011010110b
```

Se CS:(BX+DI+0002h) punta a Variabile16=88D6h (-30506), possiamo scrivere l'istruzione:

```
movsx ebx, word ptr cs:[bx+di+0002h]
```

Il segment override e' necessario, in modo che la **base BX** venga associata a **CS**; l'operatore **WORD PTR** e' necessario, per poter specificare che l'operando **SRC** e' a **16** bit.

Dalle tabelle, si ricava che il codice macchina di questa istruzione, e' formato dal campo **Opcode**, seguito dal campo **mod_reg_r/m** e da un **Disp8**; nel nostro caso, l'operando **SRC** e' a **16** bit, per cui **w=1**; otteniamo quindi:

```
Opcode = 00001111b 10111111b = 0Fh BFh
```

Il registro destinazione e' **EBX**, per cui **reg=011b**; la sorgente e' un **effective address** del tipo **[BX+DI+Disp8]**, per cui **mod=01b**, **r/m=001b**. Otteniamo allora:

```
mod_reg_r/m = 01011001b = 59h Il Disp8 e':
```

Disp8 = 00000010b = 02h

La **base BX** non viene associata automaticamente a **CS**, per cui e' necessario il segment override **2Eh** relativo allo stesso **CS**; l'operando **DEST** e' a **32** bit, per cui e' necessario il prefisso **66h**. L'assembler genera quindi il codice macchina:

01100110b 00101110b 00001111b 101111111b 01011001b 00000010b = 66h 2Eh 0Fh BFh 59h 02h

Quando la **CPU** incontra questa istruzione:

- 1) accede in memoria all'indirizzo logico CS:(BX+DI+02h);
- 2) legge il valore a 16 bit 1000100011010110b;
- 3) estende questo valore a 32 bit con degli 1 a sinistra (bit di segno di SRC), ottenendo 111111111111111110001000110110b;
- 4) copia 1111111111111111111000100011010110b nei 32 bit di EBX.

Alla fine, si ottiene in **EBX** la rappresentazione a **32** bit in complemento a **2** del numero intero con segno **-30506**; infatti:

16.2.3 Inserimento diretto di codici macchina in un programma Assembly

Ogni volta che compare sul mercato una nuova **CPU** della famiglia **80x86**, viene ulteriormente arricchito il set di istruzioni disponibile con le **CPU** precedenti; abbiamo appena visto che con la **80386**, vengono rese disponibili anche le due nuove istruzioni **MOVZX** e **MOVSX**.

Puo' capitare allora di avere a disposizione un assembler che non supporta le nuove istruzioni appartenenti al set della **CPU** installata sul proprio computer; in un caso del genere, e' possibile risolvere il problema senza la necessita' di procurarsi un assembler piu' aggiornato.

La tecnica da utilizzare, consiste nell'inserire direttamente nei propri programmi, il codice macchina delle istruzioni non supportate dall'assembler; come esempio pratico, supponiamo di voler scrivere le seguenti istruzioni:

```
mov bx, +27580 ; bx = +27580 movsx ecx, bx ; ecx = +27580
```

L'assembler in nostro possesso, non supporta pero' l'istruzione **MOVSX**; servendoci allora della documentazione ufficiale della nostra **CPU**, possiamo rilevare che l'istruzione dell'esempio, ha un codice macchina formato dal campo **Opcode** e dal campo **mod_reg_r/m**. L'operando **SRC** e' a **16** bit, per cui **w=1**; otteniamo allora:

```
Opcode = 00001111b 10111111b = 0Fh BFh
```

Il registro destinazione e' **ECX**, per cui **reg=001b**; il registro sorgente e' **BX**, per cui **mod=11b**, **r/m=011b**. Otteniamo allora:

```
mod reg r/m = 11001011b = CBh
```

L'operando **DEST** e' a **32** bit, per cui e' necessario il prefisso **66h**; in definitiva, il codice macchina che si ottiene e':

```
01100110b 00001111b 10111111b 11001011b = 66h 0Fh BFh CBh
```

Dopo aver ricavato queste informazioni, possiamo riscrivere le istruzioni del precedente esempio, in questo modo:

```
mov bx, +27580 ; bx = +27580 db 66h, 0Fh, 0BFh, 0CBh ; ecx = +27580
```

Quando l'assembler incontra la direttiva **DB**, crea in quel preciso punto del blocco codice, una sequenza di **4** locazioni consecutive e contigue, ciascuna delle quali occupa **1** byte; in queste **4** locazioni, l'assembler inserisce i valori **66h**, **0Fh**, **BFh**, **CBh**. Quando la **CPU** incontra questo codice macchina, copia in **ECX** il numero intero con segno contenuto in **BX**; naturalmente, affinche' questo esempio possa funzionare, e' necessario disporre almeno di una **CPU 80386**.

Quando si applica questa tecnica, bisogna prestare particolare attenzione ad eventuali operandi di tipo **Disp**; infatti, abbiamo visto che l'assembler marca come **relocatable** questo tipo di operandi, in modo che il linker, se necessario, possa procedere alla loro rilocazione.

Consideriamo un precedente esempio, relativo all'istruzione:

```
movsx ebx, Variabile16
```

Abbiamo visto che il codice macchina che l'assembler genera per questa istruzione, e': 66h 2Eh 0Fh BFh 1Eh 0008h

Anche se sappiamo che **Variabile16** si trova all'offset **0008h** del blocco **CODESEGM**, non possiamo utilizzare questo valore esplicito (che verrebbe trattato dall'assembler come un semplice **Imm16**); dobbiamo fare in modo che sia l'assembler ad inserire l'offset di **Variabile16**, marcandolo anche come **relocatable**. Per ottenere questo risultato, all'interno del blocco **CODESEGM** possiamo inserire il seguente codice macchina:

```
db 66h, 2Eh, 0Fh, 0BFh, 1Eh
dw offset Variabile16
```

In questo modo, si ottiene il codice macchina completo, che comprende anche l'offset **0008h**, marcato come **relocatable**; infatti, in presenza della direttiva:

```
dw offset Variabile16
```

l'assembler crea una locazione di memoria da 2 byte, e carica in questa locazione l'offset di **Variabile16**, marcato come **relocatable**.

16.2.4 Effetti provocati da MOVZX e MOVSX sugli operandi e sui flags

L'esecuzione delle istruzioni MOVZX e MOVSX, tra SRC e DEST, modifica il contenuto del solo operando DEST; infatti, il vecchio contenuto di DEST viene sovrascritto dal contenuto di SRC. Il contenuto dell'operando SRC rimane inalterato; come al solito, bisogna prestare particolare attenzione a quelle istruzioni che prevedono lo stesso registro, sia come SRC, sia come DEST.

Supponendo di avere CX=-12000 (1101000100100000b), consideriamo l'istruzione:

```
movsx ecx, cx
```

In questo caso, l'operando **DEST** e' **ECX**, mentre l'operando **SRC** e' **CX**; subito dopo l'esecuzione di questa istruzione, otteniamo:

```
ECX = 1111111111111111111101000100100000b
```

e, di conseguenza:

```
CX = 1101000100100000b
```

Il contenuto di **CX** rimane chiaramente inalterato; infatti, l'istruzione dell'esempio modifica solo i **16** bit piu' significativi di **ECX**.

Supponendo di avere **BX=0008h** e **CS:[BX]=18CBh**, consideriamo la seguente istruzione: movzx ebx, word ptr cs:[bx]

In questo caso, l'operando **DEST** e' **EBX**, mentre l'operando **SRC** e' la locazione di memoria puntata da **CS:BX**, e contenente il valore **18CBh**.

L'esecuzione di questa istruzione, preserva il contenuto **18CBh** della locazione di memoria che si trova all'indirizzo **CS:0008h**; per quanto riguarda, invece, l'operando **DEST**, otteniamo **EBX=000018CBh**. Ne consegue che la coppia **CS:BX**, non punta piu' a **CS:0008h**, ma bensi' a **CS:18CBh**!

L'esecuzione delle istruzioni **MOVZX** e **MOVSX**, non modifica nessuno dei campi presenti nel **Flags Register**.

16.3 Le istruzioni <u>PUSH</u> e <u>POP</u>

Con le **CPU** della famiglia **80x86**, il metodo predefinito per la gestione dello stack consiste nell'uso delle istruzioni **PUSH** e **POP**; queste due istruzioni, presuppongono che nel momento in cui inizia la fase di esecuzione di un programma, la coppia **SS:SP** stia puntando alla cima dello stack (**TOS**). Abbiamo visto che se definiamo un segmento di programma con attributo di combinazione **STACK**, allora la coppia **SS:SP** viene inizializzata automaticamente dal **SO**; in caso contrario, il compito di inizializzare la coppia **SS:SP** spetta a noi.

E' importante ricordare che quando si lavora in modalita' reale con le **CPU** a **32** bit, le componenti **Offset** degli indirizzi logici, non devono superare il valore massimo **0000FFFFh**; quando una **CPU 80386** o superiore viene inizializzata in modalita' reale, i **16** bit piu' significativi del registro **ESP** vengono posti automaticamente a **0000h**.

In generale, l'ampiezza in bit degli operandi di **PUSH** e **POP**, rispecchia fedelmente l'architettura della **CPU**; in questo modo, si semplifica notevolmente il lavoro del programmatore, che deve cercare di allineare correttamente i dati nello stack.

Con le **CPU** a **16** bit, **PUSH** e **POP** lavorano esclusivamente con operandi di tipo **WORD**; e' proibito l'uso di operandi di tipo **BYTE**.

Con le **CPU** a **32** bit, **PUSH** e **POP** lavorano esclusivamente con operandi di tipo **WORD** e **DWORD**; anche in questo caso, e' proibito l'uso di operandi di tipo **BYTE**.

16.3.1 L'istruzione PUSH

Con il mnemonico **PUSH**, si indica l'istruzione **PUSH operand onto the stack** (inserimento di un operando sulla cima dello stack). Questa istruzione richiede, esplicitamente, il solo operando **SRC**; infatti, l'operando **DEST** e' rappresentato, implicitamente, dalla locazione di memoria puntata da **SS:SP**.

Quando la **CPU** incontra una istruzione **PUSH** con operando di tipo **WORD**, esegue le seguenti operazioni:

- 1) sottrae 2 byte al registro SP per fare posto ad una nuova WORD nello stack;
- 2) copia la WORD contenuta in SRC, nella locazione di memoria all'indirizzo SS:SP.

Se l'operando e' di tipo **DWORD**, il registro **SP** viene decrementato di **4** byte.

Come si puo' notare, l'istruzione **PUSH** esegue un vero e proprio trasferimento dati; nel caso, ad esempio, dell'operando sorgente **AX**, l'istruzione **PUSH** (dopo il decremento di **SP**) equivale a: mov ss:[sp], ax

Naturalmente, questa istruzione ha un significato puramente simbolico; infatti, sappiamo che in modalita' reale, e' proibito dereferenziare il registro **SP**.

Per l'istruzione **PUSH**, sono permesse solo le seguenti forme:

PUSH	Reg16
PUSH	Reg32
PUSH	SegReg
PUSH	Mem16
PUSH	Mem32
PUSH	Imm

L'uso di un operando di tipo **Imm** e' permesso solo sulle **CPU 80186** e superiori; questo aspetto verra' trattato piu' avanti.

Vediamo una serie di esempi, nei quali supponiamo di partire con **SP=0400h**; questa situazione e' illustrata in Figura 5, dove il valore iniziale di **SP** e' rappresentato dal simbolo **SP(0)**.

In riferimento all'esempio di Figura 2, con **SP=0400h**, **Variabile16=28D6h** e con una direttiva **ASSUME** che associa **CODESEGM** a **CS**, possiamo scrivere l'istruzione: push Variabile16

Quando la **CPU** incontra questa istruzione, esegue le seguenti operazioni:

- 1) sottrae 2 byte a SP e ottiene SP=03FEh;
- 2) legge il valore 28D6h dall'indirizzo CS:Variabile16;
- 3) trasferisce 28D6h nella locazione puntata da SS:SP (cioe', SS:03FEh).

In Figura 5, la nuova posizione di **SP** e' rappresentata dal simbolo **SP**(1).

In riferimento all'esempio di Figura 3, con **SP=03FEh** e con **SS:BX** che punta a **Variabile32=3ABF28D6h**, possiamo scrivere l'istruzione: push dword ptr ss:[bx]

Il segment override e' necessario, in modo che **BX** venga associato a **SS**; l'operatore **DWORD PTR** e' necessario, per specificare che l'operando **SRC** e' a **32** bit. Quando la **CPU** incontra questa istruzione, esegue le seguenti operazioni:

- 1) sottrae 4 byte a SP e ottiene SP=03FAh;
- 2) legge il valore 3ABF28D6h dall'indirizzo SS:BX;
- 3) trasferisce 3ABF28D6h nella locazione puntata da SS:SP (cioe', SS:03FAh).

In Figura 5, la nuova posizione di **SP** e' rappresentata dal simbolo **SP(2)**.

In riferimento all'esempio di Figura 1, con **SP=03FAh**, **Variabile8=D6h** e con una direttiva **ASSUME** che associa **DATASEGM** a **DS**, possiamo scrivere l'istruzione: push Variabile8

In questo caso, l'assembler genera un messaggio di errore, per indicare che e' proibito l'uso di un operando a **8** bit; come dobbiamo comportarci in un caso del genere?

La soluzione consiste nel salvare **Variabile8** negli **8** bit meno significativi di un registro generale a **16** bit (preferibilmente **AX**); possiamo scrivere allora:

```
mov al, Variabile8 ; al = Variabile8
push ax ; salva ax nello stack
```

In questo modo, ci riconduciamo al caso di un operando **SRC** a **16** bit; piu' avanti vedremo come si estrae dallo stack un operando a **8** bit. In presenza di una istruzione **PUSH** con operando **AX**, la **CPU** compie le seguenti operazioni:

- 1) sottrae 2 byte a SP e ottiene SP=03F8h;
- 2) legge il valore ??D6h dal registro AX;
- 3) trasferisce ??D6h nella locazione puntata da SS:SP (cioe', SS:03F8h).

In Figura 5, la nuova posizione di **SP** e' rappresentata dal simbolo **SP(3)**; osserviamo, inoltre, che all'indirizzo **SS:03F9h** sono stati salvati gli **8** bit piu' significativi di **AX** (in questo caso, il valore assunto da questi **8** bit non ha nessuna importanza).

16.3.2 Istruzione PUSH con operando di tipo Imm

Avendo a disposizione una **CPU 80186** o superiore, possiamo utilizzare **PUSH** anche con operandi di tipo **Imm**; consultando i manuali della **CPU**, ci accorgiamo che in questo caso, il codice macchina e' formato dall'**Opcode 011010s0**, seguito da un **Imm**. Il significato del bit indicato con **s** (**sign bit**) e' molto importante; infatti, questo bit indica alla **CPU** come deve essere trattato il valore **Imm** da inserire nello stack. Se **s=0**, la **CPU** non apporta nessuna modifica all'**Imm**; se, invece, **s=1**, la **CPU** effettua l'estensione del bit di segno dell'**Imm**.

Consideriamo la seguente dichiarazione:

```
IMMEDIATO = +25; = 19h = 00011001b
```

A questo punto, possiamo scrivere:

push IMMEDIATO

Quando l'assembler incontra questa istruzione, genera il codice macchina:

 $01101010b \ 00011001b = 6Ah \ 19h$

Quando la **CPU** incontra questo codice macchina, vede che **s=1**, per cui deve estendere a **16** bit il valore **19h**, attraverso il bit di segno; il valore che viene inserito nello stack e' quindi:

```
0000000000011001b = 0019h
```

Consideriamo la seguente dichiarazione:

```
IMMEDIATO = -25; = E7h = 11100111b
```

A questo punto, possiamo scrivere:

push IMMEDIATO

Quando l'assembler incontra questa istruzione, genera il codice macchina:

```
01101010b 11100111b = 6Ah E7h
```

Quando la **CPU** incontra questo codice macchina, vede che **s=1**, per cui deve estendere a **16** bit il valore **E7h**, attraverso il bit di segno; il valore che viene inserito nello stack e' quindi: 11111111111100111b = FFE7h

```
Consideriamo la seguente dichiarazione:
```

```
IMMEDIATO = +40950 ; = 9FF6h = 10011111111110110b
```

A questo punto, possiamo scrivere:

push IMMEDIATO

Quando l'assembler incontra questa istruzione, genera il codice macchina:

01101000b 10011111111110110b = 68h 9FF6h

Quando la **CPU** incontra questo codice macchina, vede che **s=0**, per cui non deve modificare il valore **9FF6h**; il valore che viene inserito nello stack e' quindi:

Consideriamo la seguente dichiarazione:

IMMEDIATO = -12850 ; = CDCEh = 1100110111001110b

A questo punto, possiamo scrivere:

push IMMEDIATO

Quando l'assembler incontra questa istruzione, genera il codice macchina:

01101000b 1100110111001110b = 68h CDCEh

Quando la **CPU** incontra questo codice macchina, vede che **s=0**, per cui non deve modificare il valore **CDCEh**; il valore che viene inserito nello stack e' quindi:

11001101110011110b = CDCEh

Consideriamo la seguente dichiarazione:

IMMEDIATO = -25; = E7h = 11100111b

A questo punto, possiamo scrivere:

push dword ptr IMMEDIATO

Quando l'assembler incontra questa istruzione, genera il codice macchina:

01100110b 01101010b 11100111b = 66h 6Ah E7h

Quando la **CPU** incontra questo codice macchina, vede che **s=1**, per cui deve estendere a **32** bit (prefisso **66h**) il valore **E7h**, attraverso il bit di segno; il valore che viene inserito nello stack e' quindi:

Consideriamo, infine, la seguente dichiarazione:

IMMEDIATO = -300000; = FFFB6C20h = 1111111111111110110110110000100000b

A questo punto, possiamo scrivere:

push IMMEDIATO

Quando l'assembler incontra questa istruzione, genera il codice macchina:

01100110b 01101000b 11111111111111011011011000010000b = 66h 68h FFFB6C20h

Quando la **CPU** incontra questo codice macchina, vede che **s=0**, per cui non deve modificare il valore **FFFB6C20h**; il valore che viene inserito nello stack e' quindi:

11111111111111011011011000010000b = FFFB6C20h

16.3.3 L'istruzione POP

Con il mnemonico **POP**, si indica l'istruzione **POP** a value from the stack (estrazione di un valore dalla cima dello stack). Questa istruzione richiede, esplicitamente, il solo operando **DEST**; infatti, l'operando **SRC** e' rappresentato, implicitamente, dalla locazione di memoria puntata da **SS:SP**. Quando la **CPU** incontra una istruzione **POP** con operando di tipo **WORD**, esegue le seguenti operazioni:

- 1) copia in **DEST** la **WORD** che si trova nella locazione di memoria all'indirizzo **SS:SP**;
- 2) somma 2 byte al registro SP per recuperare lo spazio che si e' liberato nello stack.

Se l'operando e' di tipo **DWORD**, il registro **SP** viene incrementato di **4** byte.

Come si puo' notare, anche l'istruzione **POP** esegue un vero e proprio trasferimento dati; nel caso, ad esempio, dell'operando destinazione **AX**, l'istruzione **POP** (prima dell'incremento di **SP**) equivale a:

```
mov ax, ss:[sp]
```

Come al solito, questa istruzione ha un significato puramente simbolico; infatti, sappiamo che in modalita' reale, e' proibito dereferenziare il registro **SP**.

Per l'istruzione **POP**, sono permesse solo le seguenti forme:

POP	Reg16
POP	Reg32
POP	SegReg
POP	Mem16
POP	Mem32

L'istruzione **POP** con operando di tipo **Imm** non ha nessun senso; infatti, non e' possibile estrarre un valore dallo stack e metterlo in un **Imm**.

Nel caso dell'istruzione **POP** con operando di tipo **SegReg**, e' proibito scrivere:

Abbiamo gia' visto, infatti, che solo la **CPU** puo' modificare il contenuto di **CS**; in un prossimo capitolo, vedremo che il caricamento in **CS** di una **WORD** estratta dallo stack, viene svolto dalla istruzione **RET** (ritorno da una procedura).

Prima di eseguire l'istruzione:

POP SS

la **CPU** disabilita automaticamente, sia le interruzioni mascherabili, sia le **NMI**; tutte le interruzioni vengono automaticamente ripristinate subito dopo l'esecuzione dell'istruzione successiva (che spesso e' un'altra **POP** con operando **SP** o **ESP**).

Ripetiamo ora in senso inverso, i primi tre esempi presentati per l'istruzione **PUSH**; partiamo quindi con il registro **SP** che contiene il valore **03F8h**. Questa situazione e' illustrata in Figura 5, dove il valore iniziale di **SP** e' rappresentato dal simbolo **SP(3)**; possiamo dire quindi che in questo momento, la cima dello stack si trova all'indirizzo **SS:03F8h**.

E' fondamentale ricordare che tutte le estrazioni dallo stack, devono essere effettuate in senso inverso rispetto agli inserimenti; alla fine, lo stack deve risultare perfettamente bilanciato (**SP=0400h**).

Prima di tutto, procediamo con l'estrazione del valore **D6h** che si trova all'indirizzo **SS:03F8h**; in riferimento alla Figura 5, con **SP=03F8h**, possiamo scrivere l'istruzione:

Quando la **CPU** incontra questa istruzione, esegue le seguenti operazioni:

- 1) legge il valore ??D6h dall'indirizzo SS:SP (cioe', SS:03F8h);
- 2) trasferisce ??D6h nel registro AX;
- 3) somma 2 byte a SP e ottiene SP=03FAh.

In Figura 5, la nuova posizione di **SP** e' rappresentata dal simbolo **SP(2)**; a questo punto, se vogliamo rimettere **D6h** in **Variabile8**, non dobbiamo fare altro che scrivere (con una direttiva **ASSUME** che associa **DATASEGM** a **DS**):

```
mov Variabile8, al
```

Solamente gli 8 bit meno significativi di **AX**, contengono un valore valido (in questo caso, **D6h**); gli 8 bit piu' significativi di **AX**, contengono un valore casuale.

In riferimento alla Figura 5, con **SP=03FAh** e con una direttiva **ASSUME** che associa **STACKSEGM** a **SS**, possiamo scrivere l'istruzione:

```
pop Variabile32
```

Quando la CPU incontra questa istruzione, esegue le seguenti operazioni:

- 1) legge il valore 3ABF28D6h dall'indirizzo SS:SP (cioe', SS:03FAh);
- 2) trasferisce 3ABF28D6h nella locazione di memoria all'indirizzo SS:Variabile32;
- 3) somma 4 byte a SP e ottiene SP=03FEh.

In Figura 5, la nuova posizione di **SP** e' rappresentata dal simbolo **SP**(1).

In riferimento alla Figura 5, con **SP=03FEh** e con **CS:**(**BX+DI+0002h**) che punta a **Variabile16**, possiamo scrivere l'istruzione:

```
pop word ptr cs:[bx+di+0002h]
```

Il segment override e' necessario, in modo che la **base BX** venga associata a **CS**; l'operatore **WORD PTR** e' necessario, per specificare che l'operando **DEST** e' a **16** bit. Quando la **CPU** incontra questa istruzione, esegue le seguenti operazioni:

- 1) legge il valore 28D6h dall'indirizzo SS:SP (cioe', SS:03FEh);
- 2) trasferisce 28D6h nella locazione di memoria all'indirizzo CS:(BX+DI+0002h);
- 3) somma 2 byte a SP e ottiene SP=0400h.

In Figura 5, la nuova posizione di **SP** e' rappresentata dal simbolo **SP(0)**.

E' necessario ribadire che l'aspetto piu' importante nella gestione dello stack, riguarda il perfetto bilanciamento tra **PUSH** e **POP**; al termine di un programma, il numero di byte estratti con le istruzioni **POP**, deve essere pari al numero di byte inseriti con le istruzioni **PUSH** (questo discorso vale anche per una qualsiasi procedura, che puo' essere vista come un mini-programma).

Ricordiamo, inoltre, che se abbiamo scritto, ad esempio:

```
push Variabile32
```

non siamo obbligati poi a scrivere:

```
pop Variabile32
```

Possiamo anche scrivere:

```
pop ebx
```

L'importante e' che l'inserimento dei **32** bit di **Variabile32**, venga poi bilanciato dalla estrazione degli stessi **32** bit (che possiamo mettere dove ci pare).

Tutto cio' ci permette di utilizzare le istruzioni **PUSH** e **POP**, per eseguire rapidamente diverse operazioni; se, ad esempio, vogliamo copiare **DS** in **ES** senza utilizzare un registro generale, possiamo scrivere:

```
push ds ; salva il contenuto di DS nello stack
pop es ; poi lo estrae e lo mette in ES
```

Questo tipo di istruzioni compaiono molto frequentemente nei programmi **Assembly**; evidentemente, chi programma in questo modo, non sa' che (soprattutto con le vecchie **CPU**) si ottiene un notevole aumento della velocita' di esecuzione, con le istruzioni:

```
mov ax, ds ; AX = DS
mov es, ax ; ES = AX
```

Un'altra operazione che possiamo eseguire velocemente con **PUSH** e **POP**, consiste nel copiare due **WORD** in una **DWORD**; se, ad esempio, vogliamo copiare il contenuto di **BX** nei **16** bit piu' significativi di **EAX**, e il contenuto di **CX** nei **16** bit meno significativi di **EAX**, possiamo scrivere:

```
bx, 3CBFh
 ; bx = 3CBFh
 cx, 28F6h
mov
 ; cx = 28F6h
push
 ; salva il contenuto di BX nello stack
push
 CX
 ; salva il contenuto di CX nello stack
pop
 eax
 ; estrae 32 bit e li mette in EAX
 dx, 0400h
 ; riga 4, colonna 0
call
 writeHex32 ; visualizza eax = 3CBF28F6h
```

E' importante capire bene come vanno a disporsi in **EAX** i contenuti di **BX** e **CX**; a tale proposito, conviene sempre disegnare uno schema dello stack, come quello mostrato in Figura 5.

16.3.4 Effetti provocati da PUSH e POP sugli operandi e sui flags

L'esecuzione delle istruzioni **PUSH** e **POP**, modifica il contenuto del solo operando **DEST**; infatti, il vecchio contenuto di **DEST** viene sovrascritto dal contenuto di **SRC**. Il contenuto dell'operando **SRC** rimane inalterato; in relazione, pero', alla istruzione **PUSH**, si presenta un caso molto delicato, rappresentato da:

```
push sp O push esp
```

Il contenuto di **SP/ESP** che viene salvato nello stack, e' quello precedente o quello successivo al decremento dello stesso **SP/ESP**?

La risposta a questa domanda, varia da **CPU** a **CPU**; per analizzare i diversi casi, supponiamo di avere **SP=0400h**.

La **CPU 8086**, in presenza della precedente istruzione, esegue le seguenti operazioni:

- 1) sottrae 2 byte a SP e ottiene SP=03FEh;
- 2) legge il valore 03FEh presente nel registro SP;
- 3) trasferisce 03FEh nella locazione puntata da SS:SP (cioe', SS:03FEh).

I progettisti delle **CPU**, si sono resi conto che questa situazione non e' del tutto corretta; infatti, appare piu' logico il salvataggio nello stack del valore di **SP** che precede il decremento. A partire quindi dalla **80286**, in presenza della precedente istruzione la **CPU** esegue le seguenti operazioni:

- 1) memorizza il valore **0400h** contenuto in **SP**;
- 2) sottrae 2 byte a SP e ottiene SP=03FEh;
- 3) trasferisce 0400h nella locazione puntata da SS:SP (cioe', SS:03FEh).

In sostanza, indicando con **Temp16** un registro interno a **16** bit della **CPU**, possiamo simulare il procedimento appena descritto, con le seguenti pseudo-istruzioni:

```
mov Temp16, sp
push Temp16
```

Il problema appena descritto in relazione alla istruzione **PUSH**, si presenta anche per l'istruzione: pop sp 0 pop esp

Il valore caricato in **SP/ESP**, e' quello precedente o quello successivo all'incremento dello stesso **SP/ESP**?

Fortunatamente, in questo caso il problema e' stato subito risolto per tutti i modelli di **CPU** della famiglia **80x86**; per analizzare questo caso, supponiamo di avere **SP=03FEh**, e **SS:[SP]=13B8h**. In presenza della precedente istruzione, la **CPU** esegue le seguenti operazioni:

- 1) memorizza il valore 13B8h presente all'indirizzo SS:SP (cioe', SS:03FEh);
- 2) somma 2 byte a SP e ottiene SP=0400h;
- 3) trasferisce 13B8h nel registro SP.

In sostanza, indicando con **Temp16** un registro interno a **16** bit della **CPU**, possiamo simulare il procedimento appena descritto, con le seguenti pseudo-istruzioni:

```
mov Temp16, ss:[sp] add sp, 2 mov sp, Temp16
```

Come si puo' notare, quando l'operando **DEST** di **POP** e' **SP** (o **ESP**), le fasi **2** (trasferimento dati) e **3** (incremento di **SP/ESP**) vengono scambiate tra loro; naturalmente, si da' per scontato che nell'usare l'istruzione **POP** con operandi del tipo **SP/ESP**, **DS**, **ES**, **SS**, etc, il programmatore sappia esattamente cio' che sta facendo.

L'esecuzione delle istruzioni **PUSH** e **POP**, non modifica nessuno dei campi presenti nel **Flags Register**.

16.4 Le istruzioni <u>PUSHA</u>, <u>PUSHAD</u>, <u>POPA</u>, <u>POPAD</u>

Una situazione che si presenta molto spesso in **Assembly**, consiste nella chiamata di una procedura, la quale modifica uno o piu' registri, senza preservarne il contenuto originale; quando la procedura termina, il "chiamante" riottiene il controllo, e si ritrova con diversi registri, il cui contenuto non e' piu' quello precedente alla chiamata della procedura stessa.

Supponiamo, ad esempio, che il programma principale stia utilizzando i registri **AX** e **BX**, per contenere informazioni importanti; ad un certo punto, lo stesso programma principale deve chiamare una procedura di nome **Proc1**, la quale modifica **AX** e **BX** senza preservarne il contenuto originale. Se non vogliamo perdere il contenuto originale di **AX** e **BX**, possiamo scrivere le seguenti istruzioni:

Naturalmente, questo procedimento funziona solo se, all'interno di **Proc1**, non vengono commessi errori nella gestione dello stack.

Questo modo di programmare, appare piuttosto discutibile, in quanto, per ogni chiamata di **Proc1**, dobbiamo inserire due istruzioni **PUSH** e due istruzioni **POP**; come e' facile intuire, si tratta di una situazione che, oltre ad accrescere le dimensioni del programma, ci espone anche ad una elevata probabilita' di commettere qualche errore.

La strada piu' logica e piu' sicura da seguire, consiste nel fare in modo che sia la procedura stessa a preservare il contenuto di tutti i registri che utilizza; in sostanza, tutte le necessarie istruzioni **PUSH** e **POP**, devono essere inserite all'interno della procedura.

In certi casi, e' fondamentale che una procedura preservi il contenuto di tutti i registri che utilizza; questa situazione si presenta, ad esempio, per le **ISR**.

Come sappiamo, quando arriva una richiesta di interruzione hardware, la **CPU** sospende temporaneamente il programma in esecuzione, e chiama l'opportuna **ISR**; le richieste di interruzione hardware, arrivano quindi in modo asincrono (cioe' non sincronizzato) rispetto al programma in esecuzione. Al termine della **ISR**, la **CPU** riavvia il programma precedentemente interrotto, il quale si aspetta di trovare intatti, tutti i registri che stava utilizzando; se la **ISR** non ha preservato il contenuto dei registri che ha utilizzato, si verifica quindi un sicuro crash.

L'utilizzo di un numero eccessivo (e ingiustificato) di istruzioni **PUSH** e **POP**, influisce negativamente sulle prestazioni di un programma; proprio per questo motivo, e' necessario limitare al massimo il loro impiego.

Nel caso in cui sia assolutamente necessario preservare il contenuto di numerosi registri generali, puo' rivelarsi vantaggioso (in termini di cicli macchina) l'impiego delle istruzioni **PUSHA**, **PUSHAD**, **POPA** e **POPAD**, disponibili a partire dalle **CPU 80186**; ciascuna di queste istruzioni, e' in grado di gestire ben 8 registri generali, sia a 16, sia a 32 bit.

Le uniche forme lecite per queste istruzioni, sono le seguenti:

PUSHAD PUSHAD POPA POPAD

Come si puo' notare, tutte queste istruzioni devono essere utilizzate senza nessun operando esplicito; infatti, sia l'operando **SRC**, sia l'operando **DEST**, vengono stabiliti, implicitamente, dalla **CPU**.

Proprio per questo motivo, diventa determinante l'attributo **Dimensione** assegnato al segmento di programma nel quale sono presenti queste istruzioni; e' necessario quindi distinguere tra modalita' reale (attributo **USE16**), e modalita' protetta (attributo **USE32**).

In presenza dell'attributo **USE16**, le istruzioni **PUSHA** e **POPA** operano sui registri generali a **16** bit, mentre le istruzioni **PUSHAD** e **POPAD**, operano sui registri generali a **32** bit; in presenza, invece, dell'attributo **USE32**, tutte queste istruzioni operano, in ogni caso, sui registri generali a **32** bit.

Nel seguito, facciamo riferimento ad un programma **Assembly** destinato alla modalita' reale; tutti i segmenti di questo programma, sono quindi dotati di attributo **USE16**.

16.4.1 Le istruzioni PUSHA e PUSHAD

Con il mnemonico **PUSHA**, si indica l'istruzione **PUSH All general registers onto the stack** (inserimento sulla cima dello stack, del contenuto di tutti i registri generali); in presenza dell'istruzione:

pusha

la **CPU** compie le seguenti operazioni:

- 1) sottrae 8*2=16 byte al registro SP per fare posto a 8 nuove WORD nello stack;
- 2) salva nello stack il contenuto della seguente sequenza ordinata di registri generali:

```
AX, CX, DX, BX, SP originale, BP, SI, DI
```

In sostanza, l'istruzione **PUSHA** equivale a:

```
Temp16, sp
mov
push
 CX
push
 dx
push
 bх
push
 Temp16
push
 bp
push
 si
push
 di
push
```

Per rendere esplicito il fatto che vogliamo operare sui registri generali a 16 bit, il TASM fornisce l'istruzione PUSHAW (dove la W sta per WORD size), che e' un alias per PUSHA; l'istruzione PUSHAW, non e' quindi disponibile con il MASM.

Con il mnemonico **PUSHAD**, si indica l'istruzione **PUSH All general registers (Dword size) onto the stack** (inserimento sulla cima dello stack, del contenuto di tutti i registri generali a **32** bit); in presenza dell'istruzione:

pushad

la **CPU** compie le seguenti operazioni:

- 1) sottrae 8*4=32 byte al registro SP per fare posto a 8 nuove DWORD nello stack;
- 2) salva nello stack il contenuto della seguente sequenza ordinata di registri generali:

```
EAX, ECX, EDX, EBX, ESP originale, EBP, ESI, EDI
```

In sostanza, l'istruzione **PUSHAD** equivale a:

```
Temp32, esp
push
 eax
push
 ecx
push
 edx
push
 ebx
push
 Temp32
 ebp
push
 esi
push
push
 edi
```

Le istruzioni **PUSHA** e **PUSHAD** hanno l'identico codice macchina **01100000b** (**60h**); in modalita' reale, per permettere alla **CPU** di distinguere **PUSHAD** da **PUSHA**, l'assembler inserisce il prefisso **66h**.

16.4.2 Le istruzioni POPA e POPAD

Con il mnemonico **POPA**, si indica l'istruzione **POP All general registers from the stack** (estrazione dalla cima dello stack, di valori da trasferire in tutti i registri generali); in presenza dell'istruzione:

popa

la **CPU** compie le seguenti operazioni:

1) estrae **8 WORD** dalla cima dello stack, e le trasferisce nella seguente sequenza ordinata di registri generali:

```
DI, SI, BP, --, BX, DX, CX, AX
```

2) somma 8*2=16 byte al registro SP, per recuperare lo spazio che si e' liberato nello stack.

In sostanza, l'istruzione **PUSHA** equivale a:

```
gog
 di
 si
pop
 pd
pop
add
 sp, 2
 bх
pop
 dx
pop
 СX
pop
 aх
pop
```

Come si puo' notare, la sequenza di estrazione con **POPA**, e' ovviamente invertita rispetto alla sequenza di inserimento con **PUSHA**; la quarta **WORD**, destinata a **SP**, viene ignorata (cioe', **SP** viene direttamente incrementato di **2** byte senza che venga effettuata nessuna estrazione).

Per rendere esplicito il fatto che vogliamo operare sui registri generali a 16 bit, il **TASM** fornisce l'istruzione **POPAW** (dove la **W** sta per **WORD size**), che e' un alias per **POPA**; l'istruzione **POPAW**, non e' quindi disponibile con il **MASM**.

Con il mnemonico **POPAD**, si indica l'istruzione **POP All general registers (Dword size) from the stack** (estrazione dalla cima dello stack, di valori da trasferire in tutti i registri generali a **32** bit); in presenza dell'istruzione:

popad

la **CPU** compie le seguenti operazioni:

1) estrae **8 DWORD** dalla cima dello stack, e le trasferisce nella seguente sequenza ordinata di registri generali:

```
EDI, ESI, EBP, ---, EBX, EDX, ECX, EAX
```

2) somma 8*4=32 byte al registro SP, per recuperare lo spazio che si e' liberato nello stack.

In sostanza, l'istruzione **PUSHAD** equivale a:

```
edi
pop
 esi
pop
 ebp
pop
 esp, 4
add
pop
 ebx
pop
 edx
pop
 ecx
 eax
pop
```

Anche in questo caso, si nota che la sequenza di estrazione con **POPAD**, e' ovviamente invertita rispetto alla sequenza di inserimento con **PUSHAD**; la quarta **DWORD**, destinata a **ESP**, viene ignorata (cioe', **ESP** viene direttamente incrementato di 4 byte senza che venga effettuata nessuna estrazione).

Le istruzioni **POPA** e **POPAD** hanno l'identico codice macchina **01100001b** (**61h**); in modalita' reale, per permettere alla **CPU** di distinguere **PUSHAD** da **PUSHA**, l'assembler inserisce il prefisso **66h**.

16.4.3 Effetti provocati da PUSHA, PUSHAD, POPA e POPAD, sugli operandi e sui flags

Le istruzioni **PUSHA**, **PUSHAD**, **POPA** e **POAD**, modificano il solo operando **DEST**, che viene sovrascritto dal contenuto dell'operando **SRC**; il contenuto dell'operando **SRC** rimane inalterato. Come accade per **PUSH**, anche per **PUSHA** e **PUSHAD** si pone il problema legato alla presenza del registro **SP/ESP**; questo problema e' stato risolto, salvando nello stack il valore originale di **SP/ESP**, cioe' il valore che precede il decremento di **SP/ESP**.

In relazione, invece, alle istruzioni **POPA** e **POPAD**, il problema non si pone; infatti, abbiamo appena visto che il valore estratto dallo stack e destinato a **SP/ESP**, viene scartato.

L'esecuzione delle istruzioni **PUSHA**, **PUSHAD**, **POPA** e **POPAD**, non modifica nessuno dei campi presenti nel **Flags Register**.

16.5 Le istruzioni PUSHF, PUSHFD, POPF, POPFD

Se vogliamo gestire velocemente l'intero contenuto del registro dei flags, possiamo servirci delle istruzioni **PUSHF**, **PUSHFD**, **POPF** e **POPFD**; le uniche forme lecite per queste istruzioni, sono le seguenti:

PUSHFD PUSHFD POPF POPFD

Come si puo' notare, tutte queste istruzioni devono essere utilizzate senza nessun operando esplicito; infatti, sia l'operando **SRC**, sia l'operando **DEST**, vengono stabiliti, implicitamente, dalla **CPU**.

Anche in questo caso quindi, diventa determinante l'attributo **Dimensione** assegnato al segmento di programma nel quale sono presenti queste istruzioni; e' necessario cioe', distinguere tra modalita' reale (attributo **USE16**), e modalita' protetta (attributo **USE32**).

In presenza dell'attributo **USE16**, le istruzioni **PUSHF** e **POPF** operano sul registro **FLAGS**, mentre le istruzioni **PUSHFD** e **POPFD**, operano sul registro **EFLAGS**; in presenza, invece, dell'attributo **USE32**, tutte queste istruzioni operano, in ogni caso, sul registro **EFLAGS**. Nel seguito, facciamo riferimento ad un programma **Assembly** destinato alla modalita' reale.

Ricordiamo che il registro **FLAGS** occupa **16** bit, e assume la struttura mostrata in Figura 6; il registro **EFLAGS** occupa **32** bit, e rappresenta l'estensione del registro **FLAGS**.

Figura 6 - Registro FLAGS																
Flag	-	-	-	-	OF	DF	IF	TF	SF	ZF	-	AF	-	PF	-	CF
Posizione	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0

16.5.1 Le istruzioni PUSHF e PUSHFD

Con il mnemonico **PUSHF**, si indica l'istruzione **PUSH Flags register onto the stack** (inserimento sulla cima dello stack, del contenuto a **16** bit del registro **FLAGS**); in presenza dell'istruzione: pushf

la **CPU** compie le seguenti operazioni:

- 1) sottrae 2 byte al registro SP per fare posto a una nuova WORD nello stack;
- 2) salva il contenuto del registro FLAGS, nella locazione di memoria all'indirizzo SS:SP.

Per rendere esplicito il fatto che vogliamo operare sul registro **FLAGS** a **16** bit, il **TASM** fornisce l'istruzione **PUSHFW** (dove la **W** sta per **WORD** size), che e' un alias per **PUSHF**; l'istruzione **PUSHFW**, non e' quindi disponibile con il **MASM**.

Con il mnemonico **PUSHFD**, si indica l'istruzione **PUSH eFlags register onto the stack (Dword size)** (inserimento sulla cima dello stack, del contenuto a **32** bit del registro **EFLAGS**); in presenza dell'istruzione:

pushfd

la **CPU** compie le seguenti operazioni:

- 1) sottrae 4 byte al registro SP per fare posto a una nuova DWORD nello stack;
- 2) salva il contenuto del registro EFLAGS, nella locazione di memoria all'indirizzo SS:SP.

Le istruzioni **PUSHF** e **PUSHFD** hanno l'identico codice macchina **10011100b** (**9Ch**); in modalita' reale, per permettere alla **CPU** di distinguere **PUSHFD** da **PUSHF**, l'assembler inserisce il prefisso **66h**.

Supponiamo, ad esempio, di voler effettuare una addizione, per verificarne gli effetti prodotti sul registro **FLAGS**; possiamo scrivere allora le seguenti istruzioni:

```
; verifica dello stato attuale dei flags
 ; salva il contenuto di FLAGS nello stack
pushf
pop
 ; e lo copia in AX
 ax
 dx, 0400h ; riga 4, colonna 0 writeBin16 ; visualizza FLAGS in binario
MOV
call
(-32768) + (-1) = 8000h + FFFFh = 7FFFh = +32767 (overflow)
 ax, -32768; ax = -32768
mov
 ax, -1 ; ax = (-32768) + (-1) = +32767 dx, 0500h ; riga 5, colonna 0
add
mov
call
 writeSdec16 ; verifica il risultato
; verifica dello stato attuale dei flags
 ; salva il contenuto di FLAGS nello stack
pushf
 ; e lo copia in AX
pop
 ax
 dx, 0600h ; riga 6, colonna 0
mov
 writeBin16 ; visualizza FLAGS in binario
call
```

Per il corretto funzionamento di questo esempio, e' fondamentale il fatto che le istruzioni MOV, POP e CALL, non modificano nessun campo del registro FLAGS; inoltre, le procedure writeBin16 e writeSdec16, preservano il contenuto del registro FLAGS.

16.5.2 Le istruzioni POPF e POPFD

Con il mnemonico **POPF**, si indica l'istruzione **POP from stack into Flags register** (estrazione dalla cima dello stack, di una **WORD** da trasferire nel registro **FLAGS**); in presenza dell'istruzione:

la **CPU** compie le seguenti operazioni:

- 1) estrae 1 WORD dalla cima dello stack, e la trasferisce nel registro FLAGS;
- 2) somma 2 byte al registro SP, per recuperare lo spazio che si e' liberato nello stack.

Per rendere esplicito il fatto che vogliamo operare sul registro **FLAGS** a **16** bit, il **TASM** fornisce l'istruzione **POPFW** (dove la **W** sta per **WORD size**), che e' un alias per **POPF**; l'istruzione **POPFW**, non e' quindi disponibile con il **MASM**.

Con il mnemonico **POPFD**, si indica l'istruzione **POP from stack into eFlags register (Dword size)** (estrazione dalla cima dello stack, di una **DWORD** da trasferire nel registro **EFLAGS**); in presenza dell'istruzione:

popfd

la **CPU** compie le seguenti operazioni:

- 1) estrae 1 DWORD dalla cima dello stack, e la trasferisce nel registro EFLAGS;
- 2) somma 4 byte al registro SP, per recuperare lo spazio che si e' liberato nello stack.

Le istruzioni **POPF** e **POPFD** hanno l'identico codice macchina **10011101b** (**9Dh**); in modalita' reale, per permettere alla **CPU** di distinguere **POPFD** da **POPF**, l'assembler inserisce il prefisso **66h**.

16.5.3 Effetti provocati da PUSHF, PUSHFD, POPF e POPFD, sugli operandi e sui flags

Le istruzioni **PUSHF**, **PUSHFD**, **POPF** e **POPFD**, modificano il solo operando **DEST**, che viene sovrascritto dal contenuto dell'operando **SRC**; il contenuto dell'operando **SRC** rimane inalterato.

L'esecuzione delle istruzioni **PUSHF** e **PUSHFD**, non modifica nessuno dei campi presenti nel registro **FLAGS/EFLAGS**.

In modalita' reale, l'esecuzione delle istruzioni **POPF** e **POPFD**, modifica tutti i campi presenti nel solo registro **FLAGS** (cioe', i campi visibili in Figura 6); i campi presenti nei **16** bit piu' significativi di **EFLAGS**, rimangono inalterati.

16.6 Le istruzioni LAHF e SAHF

Sempre in relazione alla gestione del **Flags Register**, sono disponibili anche le due istruzioni **LAHF** e **SAHF**; le uniche forme permesse per queste istruzioni, sono:

LAHF SAHF

Come si puo' notare, queste istruzioni devono essere utilizzate senza nessun operando esplicito; infatti, sia l'operando **SRC**, sia l'operando **DEST**, vengono stabiliti, implicitamente, dalla **CPU**. Come al solito, diventa determinante l'attributo **Dimensione** assegnato al segmento di programma nel quale sono presenti queste istruzioni; se l'attributo e' **USE16**, viene coinvolto il registro **FLAGS**, mentre se l'attributo e' **USE32**, viene coinvolto il registro **EFLAGS**.

16.6.1 L'istruzione LAHF

Con il mnemonico **LAHF**, si indica l'istruzione **Load status Flags into AH register** (trasferimento nel registro **AH**, degli **8** bit meno significativi del registro **FLAGS**); in presenza dell'istruzione: lahf

la **CPU** legge gli **8** bit meno significativi del registro **FLAGS**, e li trasferisce nel registro **AH**; analizzando la Figura 6, possiamo dire che dopo l'esecuzione di questa istruzione, il registro **AH** assume la struttura mostrata in Figura 7.

16.6.2 L'istruzione SAHF

Con il mnemonico **SAHF**, si indica l'istruzione **Store AH into Flags** (trasferimento del contenuto del registro **AH**, negli **8** bit meno significativi del registro **FLAGS**); in presenza dell'istruzione: sahf

la CPU legge il contenuto del registro AH, e lo trasferisce negli 8 bit meno significativi del registro FLAGS; si da' per scontato il fatto che il contenuto di AH, abbia un senso logico.

In genere, quando si ha la necessita' di accedere in lettura/scrittura al **Flags Register**, si utilizzano istruzioni come **PUSHF**, **POPF**, etc; proprio per questo motivo, le due istruzioni **LAHF** e **SAHF** vengono utilizzate con minore frequenza. Un caso particolare e' rappresentato dalla comparazione tra due numeri reali effettuata dal coprocessore matematico; come viene spiegato in un apposito capitolo della sezione **Assembly Avanzato**, in questo caso **LAHF** e **SAHF** ricoprono un ruolo importante nel determinare il risultato della comparazione stessa.

16.6.3 Effetti provocati da LAHF e SAHF sugli operandi e sui flags

Le istruzioni **LAHF** e **SAHF**, modificano il solo operando **DEST**, che viene sovrascritto dal contenuto dell'operando **SRC**; il contenuto dell'operando **SRC** rimane inalterato.

L'esecuzione dell'istruzione **LAHF**, non modifica nessuno dei campi presenti nel registro **FLAGS/EFLAGS**.

In modalita' reale, l'esecuzione dell'istruzione **SAHF** modifica tutti i campi presenti negli **8** bit meno significativi del registro **FLAGS**; come si nota dalla Figura 7, i flags interessati sono, **SF**, **ZF**, **AF**, **PF** e **CF**.

16.7 L'istruzione LEA

Consideriamo la seguente istruzione:

```
mov ax, bx + offset Variabile8
```

Incontrando questa istruzione, l'assembler genera un messaggio di errore, per indicare che non e' in grado di calcolare la somma tra il contenuto del registro **BX** e l'offset di **Variabile8**; infatti, solo nella fase di esecuzione di un programma, e' possibile conoscere il contenuto del registro **BX**, o di qualsiasi altro registro della **CPU**.

In sostanza, il calcolo della precedente somma, puo' essere svolto solo dalla **CPU**, durante la fase di esecuzione del programma; a tale proposito, la **CPU** stessa ci mette a disposizione una potente istruzione, chiamata **LEA**.

Con il mnemonico **LEA**, si indica l'istruzione **Load Effective Address** (trasferimento nel registro **DEST**, dell'**effective address** dell'operando **SRC**); le uniche forme lecite per questa istruzione, sono le seguenti (la sigla **EA** sta per **effective address**):

```
LEA Reg16, EA16
LEA Reg32, EA16
LEA Reg16, EA32
LEA Reg32, EA32
```

Come abbiamo visto nel Capitolo 11, tutte le forme di indirizzamento permesse dalle **CPU** della famiglia **80x86**, vengono definite **effective address**; l'operando **SRC** dell'istruzione **LEA**, deve essere, appunto, uno tra gli **effective address** mostrati nelle Figure 8, 15 e 18 del Capitolo 11. Il compito di **LEA**, e' quello di calcolare l'**effective address** specificato dall'operando **SRC**; il risultato di questo calcolo, viene trasferito nell'operando **DEST**, che deve essere un registro a **16** o a **32** bit.

Come sappiamo, in modalita' reale l'**effective address** rappresenta la componente **Offset** di un indirizzo logico **Seg:Offset**; l'istruzione **LEA**, calcola il solo **effective address** di un indirizzo logico, e non tiene quindi conto della eventuale presenza della componente **Seg** dell'indirizzo stesso. In sostanza, nel caso di una istruzione del tipo:

```
lea ax, ss:[bx+di+0004h]
```

la presenza del registro **SS** e' del tutto superflua; nel registro **AX**, viene trasferito il risultato della somma:

```
BX + DI + 0004h
```

Appare evidente il fatto che il risultato di questa somma, e' del tutto indipendente dalla presenza o meno di un registro di segmento.

Il codice macchina dell'istruzione **LEA** e' formato dal campo **Opcode 10001101b** (**8Dh**), dal campo **mod_reg_r/m** e da un eventuale **Disp**; analizziamo i **4** possibili casi che si possono presentare.

16.7.1 Effective address a 16 bit e registro DEST a 16 bit

Poniamo **BX=0006h**, **SI=0004h**, e scriviamo l'istruzione:

```
lea cx, [bx+si+0002h]
```

Il registro destinazione e' CX, per cui reg=001b; l'operando sorgente e' un effective address del tipo [BX+SI+Disp8], per cui mod=01b, r/m=000b. Otteniamo quindi:

```
mod reg r/m = 01001000b = 48h
```

Il **Disp8** e':

```
Disp8 = 00000010b = 02h
```

L'assembler genera quindi il codice macchina:

10001101b 01001000b 00000010b = 8Dh 48h 02h

In presenza di questo codice macchina, la **CPU** calcola:

```
BX + SI + 02h = 0006h + 0004h + 0002h = 000Ch
```

Il risultato **000Ch** viene quindi trasferito nei **16** bit del registro **CX**.

Nel caso particolare di una istruzione del tipo:

lea bx, Variabile8

il codice macchina e' formato dal campo **Opcode**, dal campo **mod_reg_r/m** e da un **Disp16**; il **TASM** genera, invece, il codice macchina dell'istruzione:

mov bx, offset Variabile8

In effetti, le due istruzioni sono del tutto equivalenti, ma con l'istruzione MOV, il codice macchina richiede 1 byte in meno; infatti, il trasferimento dati da Imm16 a Reg16, ha un codice macchina formato dal campo **Opcode** e da un **Imm16**.

16.7.2 Effective address a 16 bit e registro DEST a 32 bit

In riferimento all'esempio di Figura 1, osserviamo che Variabile8 si trova all'offset 0008h del segmento DATASEGM; in presenza di una direttiva ASSUME che associa DATASEGM a DS, e con **BX=0020h**. scriviamo l'istruzione:

lea edx, Variabile8[bx]

Il registro destinazione e' **EDX**, per cui **reg=010b**; l'operando sorgente, cioe' lo "strano" simbolo Variabile8[BX], non e' altro che un banalissimo effective address del tipo [BX+Disp16] (che puo' essere scritto anche come [BX+Variabile8]), per cui mod=10b, r/m=111b. Otteniamo quindi:

mod reg r/m = 10010111b = 97h

Il **Disp16** e':

L'operando **DEST** e' a 32 bit, per cui si rende necessario il prefisso 66h; l'assembler genera quindi il codice macchina:

In presenza di questo codice macchina, la CPU calcola:

BX + 0008h = 0020h + 0008h = 0028h

Il valore 0028h viene esteso a 32 bit con degli zeri, e si ottiene 00000028h; il risultato 00000028h viene quindi trasferito nei 32 bit del registro EDX.

In assenza della direttiva **ASSUME** che associa **DATASEGM** a **DS**, l'assembler non genera nessun messaggio di errore; e' ovvio infatti, che il calcolo dell'offset di Variabile8 non ha niente a che vedere con il **SegReg** a cui viene associato **DATASEGM**.

16.7.3 Effective address a 32 bit, e registro DEST a 16 bit

Poniamo **EBP=00008BFAh**, e scriviamo l'istruzione:

lea ax, [ebp+00001FB8h]

Il registro destinazione e' AX, per cui reg=000b; l'operando sorgente e' un effective address del tipo [EBP+Disp32], per cui mod=10b, r/m=101b. Otteniamo quindi:

mod reg r/m = 10000101b = 85h

Il **Disp32** e':

Disp32 = 00000000000000000001111110111000b = 00001FB8h

L'indirizzo SRC e' a 32 bit, per cui si rende necessario il prefisso 67h; l'assembler genera quindi il codice macchina:

00001FB8h

In presenza di questo codice macchina, la **CPU** calcola:

EBP + 00001FB8h = 00008BFAh + 00001FB8h = 0000ABB2h

I 16 bit meno significativi del risultato, e cioe' ABB2h, vengono quindi trasferiti nei 16 bit del registro **AX**.

16.7.4 Effective address a 32 bit, e registro DEST a 32 bit

Poniamo ECX=0000A1B8h, EDI=00000020h, e scriviamo l'istruzione:

```
lea ebx, [ecx+(edi*4)+00002C8Eh]
```

Il registro destinazione e' **EBX**, per cui **reg=011b**; l'operando sorgente e' un **effective address** del tipo [**ECX+(indice scalato)+Disp32**], per cui **mod=10b**, **r/m=100b**. Otteniamo quindi:

```
mod reg r/m = 10011100b = 9Ch
```

Il fattore di scala e' 4, il registro base e' ECX e il registro indice e' EDI, per cui scale=10b, index=111b, base=001b; otteniamo quindi:

```
S.I.B. = 10111001b = B9h
```

Il **Disp32** e':

```
Disp32 = 00000000000000000010110010001110b = 00002C8Eh
```

L'operando **DEST** e' a **32** bit, per cui si rende necessario il prefisso **66h**; l'indirizzo **SRC** e' a **32** bit, per cui si rende necessario il prefisso **67h**. L'assembler genera quindi il codice macchina:

In presenza di questo codice macchina, la CPU calcola:

```
ECX + (EDI * 4) + 00002C8Eh = 0000A1B8h + (00000020h * 4) + 00002C8Eh = 0000CEC6h
```

Il risultato 0000CEC6h viene quindi trasferito nei 32 bit del registro EBX.

16.7.5 Effetti provocati da LEA sugli operandi e sui flags

L'esecuzione dell'istruzione **LEA**, modifica il contenuto del solo operando **DEST**, che viene sovrascritto dal contenuto di **SRC**; il contenuto dell'operando **SRC** rimane inalterato.

Anche per **LEA**, bisogna prestare attenzione ai casi del tipo:

```
lea bx, [bx+0008h]
```

Supponiamo di avere **BX=0020h**, e **DS:[BX+0008h]=DS:[0028h]=28FAh**; dopo l'esecuzione della precedente istruzione, il contenuto **28FAh** della locazione di memoria all'indirizzo **DS:0028h** rimane inalterato. In relazione, invece, al registro **BX**, accade che:

Di conseguenza, **DS:**(**BX+0008h**) non rappresenta piu' l'indirizzo **DS:0028h**, ma bensi' **DS:0030h**.

L'esecuzione dell'istruzione LEA, non modifica nessuno dei campi presenti nel Flags Register.

16.8 Le istruzioni LDS, LES, LFS, LGS, LSS

Nota importante.

Come sappiamo, un indirizzo **FAR** e' formato da una coppia di valori, indicati simbolicamente con **Seg:Offset**; la componente **Offset**, rappresenta uno spiazzamento, e occupa, **16** bit in modalita' reale, e **32** bit in modalita' protetta. La componente **Seg** occupa sempre **16** bit, e il suo significato varia in base alla modalita' operativa; in modalita' reale, **Seg** rappresenta un segmento di memoria, mentre in modalita' protetta, **Seg** rappresenta un cosiddetto **selettore**.

Tutte le **CPU** della famiglia **80x86**, seguono una importantissima convenzione per la gestione e per la disposizione in memoria degli indirizzi **Seg:Offset**; in base a questa convenzione, la componente **Offset** deve sempre precedere la componente **Seg**.

Supponiamo, ad esempio, di voler disporre in una locazione di memoria da 32 bit, un indirizzo FAR formato dalla coppia 0CFEh:04B8h, cioe', Seg=0CFEh, Offset=04B8h; se la locazione di

^{*} prima dell'esecuzione di LEA, BX=0020h;

^{*} dopo l'esecuzione di LEA, BX=0020h+0008h=0028h.

memoria si trova all'offset **0004h** di un segmento di programma, allora, l'indirizzo **FAR** deve essere disposto in questo modo:

Contenuto 0Ch FEh 04h B8h **Offset** 0007h 0006h 0005h 0004h

Come si puo' notare, la componente **Offset=04B8h** si trova all'offset **0004h**, mentre la componente **Seg=0CFEh** si trova all'offset **0006h**, cioe', **16** bit piu' avanti.

La situazione e' analoga nel caso in cui la componente **Offset** sia formata da **32** bit; volendo disporre, ad esempio, l'indirizzo **01FBh:03C8F284h**, in una locazione di memoria da **48** bit che si trova all'offset **0004h** di un segmento di programma, otteniamo la seguente situazione:

Contenuto 01h FBh 03h C8h F2h 84h **Offset** 0009h 0008h 0007h 0006h 0005h 0004h

In questo caso, si nota che la componente **Offset=03C8F284h** si trova all'offset **0004h**, mentre la componente **Seg=01FBh** si trova all'offset **0008h**, cioe', **32** bit piu' avanti.

Il programmatore e' tenuto ad osservare rigorosamente questa convenzione; in caso contrario, si ottengono programmi che, in fase di esecuzione, vanno sicuramente in crash!

Tutte le istruzioni della **CPU** che operano sugli indirizzi **FAR**, presuppongono che la struttura di questi indirizzi, segua la convenzione appena enunciata; tra queste particolari istruzioni, troviamo quelle rappresentate dai mnemonici **LDS**, **LES**, **LFS**, **LGS** e **LSS**.

Questi mnemonici, indicano la generica istruzione **Load Far Pointer** (caricamento di un indirizzo **FAR Seg:Offset**, in una coppia **SegReg:Reg**); le uniche forme consentite per queste istruzioni (indicate con il simbolo generico **LXS**), sono le seguenti:

```
LXS Reg16, Mem16:Mem16
LXS Reg32, Mem16:Mem32
```

Possiamo dire quindi che, se l'operando **DEST** e' un **Reg16**, allora l'operando **SRC** deve essere una locazione di memoria da **32** bit contenente una coppia **Seg:Offset** da **16+16** bit; se l'operando **DEST** e' un **Reg32**, allora l'operando **SRC** deve essere una locazione di memoria da **48** bit contenente una coppia **Seg:Offset** da **16+32** bit.

La componente **Offset** di questa coppia, viene caricata nel **Reg** che rappresenta l'operando **DEST**; la componente **Seg** di questa coppia, viene caricata nel **SegReg** specificato dal mnemonico dell'istruzione stessa (**DS**, **ES**, **FS**, **GS** o **SS**).

Nota importante.

Con una istruzione del tipo:

```
lss sp, Mem16:Mem16
```

e' possibile inizializzare rapidamente la coppia **SS:SP**; in questo caso, non bisogna preoccuparsi del possibile arrivo di una richiesta di interruzione. Infatti, durante la fase di esecuzione di una qualsiasi istruzione, tutte le interruzioni vengono, ovviamente, interdette; solo dopo l'elaborazione dell'istruzione, la **CPU** provvede a rispondere ad eventuali richieste di interruzione.

In relazione alle istruzioni **LDS**, **LES**, **LFS**, **LGS** e **LSS**, si possono presentare due casi fondamentali, che vengono analizzati nel seguito.

16.8.1 Operando DEST di tipo Reg16

Nel segmento dati (ad esempio, **DATASEGM**) del nostro programma, definiamo i seguenti dati statici:

```
FarPointer dd 0
VarString db 'Assembly Programming', 0
```

Supponiamo ora di voler stampare la stringa **VarString**, con la procedura **writeString** della libreria **EXELIB**; come sappiamo, questa procedura richiede che **ES:DI** punti alla stringa **C** da stampare, e che **DX** contenga le coordinate di output. In presenza di una direttiva **ASSUME** che associa **DATASEGM** a **DS**, possiamo scrivere allora le seguenti istruzioni:

Dai manuali della **CPU**, si ricava che il codice macchina dell'istruzione:

```
les di, FarPointer
```

e' formato dal campo **Opcode 11000100b** (**C4h**), seguito dal campo **mod_reg_r/m** e da un **Disp16** (cioe', dall'offset di **FarPointer**); abbiamo quindi:

```
Opcode = 11000100b = C4h
```

Il registro **DEST** e' **DI**, per cui **reg=111b**; l'operando **SRC** e' un **Disp16**, per cui **mod=00b**, **r/m=110b**. Otteniamo quindi:

```
mod reg r/m = 00111110b = 3Eh
```

Supponendo che FarPointer si trovi all'offset 000Ah di DATASEGM, otteniamo:

```
Disp16 = 000000000001010b = 000Ah
```

L'assembler genera quindi il codice macchina:

```
11000100b 00111110b 000000000001010b = C4h 3Eh 000Ah
```

Come possiamo notare, nel codice macchina non e' presente nessun prefisso 66h (operandi a 32 bit) o 67h (indirizzi a 32 bit); infatti, siccome l'operando DEST e' di tipo SegReg:Reg16, la CPU tratta l'operando SRC come Mem16:Mem16.

Quando la **CPU** incontra questo codice macchina, trasferisce in **DI** i **16** bit contenuti nella locazione di memoria **DS:000Ah**, e in **ES** i **16** bit contenuti nella locazione di memoria **DS:000Ch**.

Affinche' questo esempio funzioni in modo corretto, e' fondamentale che l'indirizzo **Seg:Offset** di **VarString**, venga disposto in **FarPointer** nel rispetto della convenzione enunciata in precedenza; la componente **Offset** di **VarString** deve essere posta nei **16** bit meno significativi di **FarPointer**, mentre la componente **Seg** di **VarString** deve essere posta nei **16** bit piu' significativi di **FarPointer**.

Se vogliamo verificare in pratica la corretta disposizione in **FarPointer**, dell'indirizzo **Seg:Offset** di **VarString**, possiamo scrivere il seguente codice (che deve essere aggiunto a quello del precedente esempio):

```
ax, offset VarString
dx, 0600h
; riga 6, colonna 0
mov
mov
 dx, 0600h
 ; mostra l'Offset di VarString
call
 writeHex16
 ax, seg VarString
 ; ax = Seg VarString
 ; mostra il Seg di VarString; eax = Seg:Offset 3'
 dx, 0700h
call
 writeHex16
 eax, FarPointer
 ; eax = Seg:Offset di VarString
mov
 ; riga 8, colonna 0
mov
 dx, 0800h
call writeHex32
 ; mostra l'indirizzo di VarString
```

16.8.2 Operando DEST di tipo Reg32

Nel segmento dati (ad esempio, **DATASEGM**) del nostro programma, definiamo i seguenti dati statici:

```
Seg16 dw 1CF8h ; componente Seg a 16 bit 0ff32 dd 3AC8F69Bh ; componente Offset a 32 bit FarPointer48 df 0 ; puntatore FAR da 16+32 bit
```

Supponiamo ora di voler caricare la coppia **Seg16:Off32**, sia in **FarPointer48**, sia in **FS:ESI**; in presenza di una direttiva **ASSUME** che associa **DATASEGM** a **DS**, e nell'ipotesi che **DS=DATASEGM**, possiamo scrivere le seguenti istruzioni:

```
bx, offset FarPointer48 ; ds:bx punta a FarPointer48
mov
 eax, Off32
 ; eax = Off32
mov
 dword ptr [bx+0], eax ; salva Off32
mov
 ax, Seg16
 ; ax = Seg16
mov
 word ptr [bx+4], ax
 ; salva Seg16
mov
 ; FS:ESI = FarPointer48
lfs
 esi, [bx]
; verifica
 ax, fs
 ; ax = Seq16
mov
 dx, 0400h
 ; riga 4, colonna 0
call writeHex16
mov eax, esi
mov dx, 0500h
call writeHex32
 ; mostra 1CF8h
 ; eax = Off32
 ; riga 5, colonna 0
 ; mostra 3AC8F69Bh
```

Dai manuali della CPU, si ricava che il codice macchina dell'istruzione:

```
lfs esi, [bx]
```

e' formato dal campo **Opcode 00001111b 10110100b** (**0Fh B4h**), seguito dal campo **mod_reg_r/m**; abbiamo quindi:

```
Opcode = 00001111b 10110100b = 0Fh B4h
```

Il registro **DEST** e' **ESI**, per cui **reg=110b**; l'operando **SRC** e' un **effective address** del tipo **[BX]**, per cui **mod=00b**, **r/m=111b**. Otteniamo quindi:

```
mod reg r/m = 00110111b = 37h
```

L'operando **DEST** e' a **32** bit, per cui si rende necessario il prefisso **66h**; l'assembler genera quindi il codice macchina:

```
01100110b 00001111b 10110100b 00110111b = 66h 0Fh B4h 37h
```

Osserviamo che in relazione all'operando [BX], non e' necessario l'operatore FWORD PTR; infatti, siccome l'operando DEST e' di tipo SegReg:Reg32, la CPU tratta l'operando SRC come

Mem16:Mem32.

Quando la **CPU** incontra questo codice macchina, trasferisce in **ESI** i **32** bit contenuti nella locazione di memoria **DS:**(**BX+0**), e in **FS** i **16** bit contenuti nella locazione di memoria **DS:**(**BX+4**).

16.8.3 Effetti provocati da LDS, LES, LFS, LGS e LSS, sugli operandi e sui flags

L'esecuzione delle istruzioni **LDS**, **LES**, **LFS**, **LGS** e **LSS**, modifica il contenuto del solo operando **DEST**, che viene sovrascritto dal contenuto di **SRC**; il contenuto dell'operando **SRC** rimane inalterato.

Anche per queste istruzioni, bisogna prestare attenzione ai casi del tipo: les bx, [bx+si+0004h]

Dopo l'esecuzione di questa istruzione, il contenuto della locazione di memoria puntata da **DS:**(**BX+SI+0004h**) rimane inalterato; invece, il contenuto del registro puntatore **BX** viene modificato.

L'esecuzione delle istruzioni **LDS**, **LES**, **LFS**, **LGS** e **LSS**, non modifica nessuno dei campi presenti nel **Flags Register**.

16.9 Le istruzioni IN e OUT

Nei precedenti capitoli, e' stato detto che ciascuna periferica collegata al computer, comunica con la **CPU** attraverso proprie aree di memoria che vengono chiamate **porte hardware**; si usa il termine "porta" proprio perche', grazie ad essa, i dati scambiati con la **CPU** possono entrare nella periferica, o uscire dalla periferica.

Ogni periferica puo' essere dotata di una sola porta hardware, come nel caso dei joystick, o di numerosissime porte hardware, come nel caso delle schede video; considerando proprio il caso della scheda video, si puo' dire che questa periferica, oltre ad essere dotata di numerose porte hardware propriamente dette, presenta anche un'area riservata alla memoria video (**VRAM**), formata spesso da milioni di byte, che formalmente possiamo equiparare a milioni di porte hardware. Quando si deve comunicare con una memoria periferica molto grande (come nel caso della

VRAM), si ricorre ad un metodo chiamato **I/O Memory Mapped** (input/output mappato in **RAM**); in pratica, la memoria periferica viene "mappata" in un'area della memoria centrale del computer, chiamata **finestra**, in modo che tutte le operazioni di **I/O** compiute su questa finestra, si ripercuotano sulla memoria periferica stessa.

Tutte le porte hardware che fanno capo, invece, ad aree di memoria molto piccole, vengono individuate assegnando a ciascuna di esse un indirizzo fisico, proprio come accade per i vari byte che formano la **RAM**; quando la **CPU** vuole comunicare con una di queste porte hardware, deve caricare il relativo indirizzo sull'**Address Bus**. Attraverso la logica di controllo, la **CPU** indica che quell'indirizzo si riferisce proprio ad una porta hardware, e non ad una locazione della **RAM** (vedere, ad esempio, la Figura 9 del Capitolo 7); dopo aver svolto queste operazioni, la **CPU** e' pronta per comunicare con la porta hardware attraverso il **Data Bus**.

Tutte le **CPU** precedenti l'**80386**, utilizzano gli **8** bit meno significativi dell'**Address Bus**, per specificare gli indirizzi delle varie porte hardware; queste **CPU** quindi, sono in grado di gestire sino a **2**⁸=**256** porte hardware differenti.

Le **CPU 80386** e superiori, utilizzano invece i **16** bit meno significativi dell'**Address Bus**; in questo modo, possono gestire sino a **2**¹⁶=**65536** porte hardware differenti.

Nota importante.

Nei SO piu' "grossolani", come il DOS e Windows 95/98 (che a loro volta si appoggiano sul DOS), l'unico utente presente puo' accedere in modo diretto a tutte le porte hardware del PC; nel caso, invece, dei SO piu' professionali, come Windows 2000/XP, Linux, UNIX, etc, per poter accedere in modo diretto alle porte hardware del PC, e' necessario richiedere appositi permessi che, in genere, vengono concessi solo al cosiddetto amministratore di sistema (utente root per chi usa Linux/UNIX).

Le istruzioni che la **CPU** mette a disposizione per le comunicazioni con le porte hardware, sono rappresentate dai due mnemonici **IN** e **OUT**; l'istruzione **IN** serve per leggere dati da una porta hardware, mentre l'istruzione **OUT** serve per scrivere dati in una porta hardware. L'utilizzo pratico di queste istruzioni, viene trattato in dettaglio nella sezione **Assembly Avanzato**; si raccomanda vivamente di non utilizzare **IN** e **OUT** per effettuare letture/scritture a caso nelle porte hardware, in quanto si potrebbero verificare malfunzionamenti del **PC**.

16.9.1 L'istruzione IN

Con il mnemonico **IN**, si indica l'istruzione **INput from port**; (lettura dati da una porta hardware); le uniche forme lecite per questa istruzione, sono le seguenti:

```
IN AL, Imm8
IN AX, Imm8
IN EAX, Imm8
IN AL, DX
IN AX, DX
IN EAX, DX
```

L'indirizzo della porta hardware a cui accedere in lettura (operando **SRC**), puo' essere espresso attraverso un **Imm8**, oppure attraverso il registro **DX**; con un **Imm8** possiamo specificare una tra **256** possibili porte, mentre con **DX** possiamo specificare una tra **65536** possibili porte (se si utilizza **DX** per specificare un indirizzo a **8** bit, e' importante che gli **8** bit piu' significativi dello stesso **DX**, vengano posti a zero).

L'operando **DEST**, deve essere obbligatoriamente l'accumulatore; l'ampiezza in bit (8/16/32) dell'accumulatore (AL/AX/EAX), determina il numero di byte (1/2/4) da leggere dalla porta.

Nel Capitolo 14, sono stati illustrati alcuni semplici esempi relativi all'accesso alle porte hardware; tali esempi, funzionano solo con i **SO** che permettono l'accesso diretto alle porte hardware.

16.9.2 L'istruzione OUT

Con il mnemonico **OUT**, si indica l'istruzione **OUTput to port**; (scrittura dati in una porta hardware); le uniche forme lecite per questa istruzione, sono le seguenti:

```
OUT Imm8, AL
OUT Imm8, AX
OUT Imm8, EAX
OUT DX, AL
OUT DX, AX
OUT DX, EAX
```

L'operando SRC, deve essere obbligatoriamente l'accumulatore; l'ampiezza in bit (8/16/32) dell'accumulatore (AL/AX/EAX), determina il numero di byte (1/2/4) da scrivere nella porta.

L'indirizzo della porta hardware a cui accedere in scrittura (operando **DEST**), puo' essere espresso attraverso un **Imm8**, oppure attraverso il registro **DX**; con un **Imm8** possiamo specificare una tra **256** possibili porte, mentre con **DX** possiamo specificare una tra **65536** possibili porte (se si utilizza **DX** per specificare un indirizzo a **8** bit, e' importante che gli **8** bit piu' significativi dello stesso **DX**, vengano posti a zero).

Osserviamo che per questa particolare istruzione, l'operando **DEST** puo' essere di tipo **Imm**; ovviamente, in questo caso l'**Imm** rappresenta l'indirizzo di una porta hardware, e non una locazione in cui scrivere dati.

16.9.3 Effetti provocati da IN e OUT sugli operandi e sui flags

L'esecuzione dell'istruzione **IN**, modifica il contenuto del solo accumulatore; il contenuto della porta da cui si effettua la lettura, rimane inalterato.

L'esecuzione dell'istruzione **OUT**, modifica il contenuto della porta in cui si effettua la scrittura; il contenuto dell'accumulatore, rimane inalterato.

L'esecuzione delle istruzioni **IN** e **OUT**, non modifica nessuno dei campi presenti nel **Flags Register**.

16.10 L'istruzione XCHG

Un caso classico che si presenta nella programmazione, consiste nella eventualita' di dover scambiare il contenuto di due variabili; vediamo un esempio pratico riferito al linguaggio **Pascal**. Supponiamo di aver definito una variabile **IntVar1=12850**, e una variabile **IntVar2=27500**, entrambe di tipo **Integer** (intero con segno a **16** bit); per effettuare lo scambio del contenuto di **IntVar1** e **IntVar2**, si definisce una terza variabile, ad esempio, **Temp**, sempre di tipo **Integer**, e si scrivono le tre classiche istruzioni:

```
Temp:= IntVar1; { Temp = 12850 }
IntVar1:= IntVar2; { IntVar1 = 27500 }
IntVar2:= Temp; { IntVar2 = 12850}
```

Dopo l'esecuzione di queste tre istruzioni, si ottiene **IntVar1=27500**, e **IntVar2=12850**; si e' verificato quindi lo scambio del contenuto delle due variabili.

Il codice utilizzato, appare molto compatto grazie al fatto che, i linguaggi di alto livello, permettono di simulare, via software, un trasferimento dati tra due locazioni di memoria; e' chiaro pero' che al momento di convertire il programma in codice macchina, il compilatore **Pascal** deve tenere conto del fatto che la **CPU** proibisce questo tipo di operazione. Di conseguenza, il compilatore stesso deve trovare le istruzioni **Assembly** che permettano di scambiare il contenuto di **IntVar1** e **IntVar2**, nel modo piu' rapido e piu' compatto possibile; una soluzione potrebbe essere la seguente:

```
 push
 IntVar1
 ; FFh 36h 0000h - salva 12850 nello stack

 push
 IntVar2
 ; FFh 36h 0002h - salva 27500 nello stack

 pop
 IntVar1
 ; 8Fh 06h 0000h - copia 27500 in IntVar1

 pop
 IntVar2
 ; 8Fh 06h 0002h - copia 12850 in IntVar2
```

Questo primo metodo genera un codice macchina da **16** byte, e con una **CPU 80486** richiede circa **4+4+6+6=20** cicli macchina; un'altra soluzione potrebbe essere la seguente:

```
mov ax, IntVar1 ; A1h 0000h - ax = 12850

mov bx, IntVar2 ; 8Bh 1Eh 0002h - bx = 27500

mov IntVar1, bx ; 89h 1Eh 0000h - IntVar1 = 27500

mov IntVar2, ax ; A3h 0002h - IntVar2 = 12850
```

Questo secondo metodo genera un codice macchina da 12 byte, e con una CPU 80486 richiede circa 1+1+1=4 cicli macchina; come si puo' notare, questo metodo e' piu' compatto, e circa 5 volte piu' veloce di quello precedente!

Se siamo interessati, non solo alla velocita' del codice, ma anche alla sua compattezza, possiamo servirci di una apposita istruzione, rappresentata dal mnemonico **XCHG**; questo mnemonico indica l'istruzione **eXCHanGe register/memory with register** (scambia il contenuto di un **Reg/Mem** e di un **Reg**).

Le uniche forme lecite per questa istruzione, sono le seguenti:

```
XCHG Reg, Reg
XCHG Reg, Mem
XCHG Mem, Reg
```

Trattandosi di un trasferimento dati "incrociato", i due operandi devono avere la stessa ampiezza in bit (che puo' essere 8, 16 o 32); e' proibito l'impiego di operandi di tipo SegReg o Imm.

Ripetiamo l'esempio precedente, servendoci dell'istruzione **XCHG**; in questo caso, possiamo scrivere:

```
mov ax, IntVar1 ; A1h 0000h - ax = 12850 xchg IntVar2, ax ; 87h 06h 0002h - IntVar2 = 12850, ax = 27500 mov IntVar1, ax ; A3h 0000h - IntVar1 = 27500
```

Questo terzo metodo genera un codice macchina da **10** byte, e con una **CPU 80486** richiede circa **1+5+1=7** cicli macchina; come si puo' notare, questo metodo presenta una estrema compattezza, ed e' anche piuttosto veloce. Come si puo' facilmente intuire, nel caso di un programma che contiene numerosissimi scambi tra variabili, l'uso di **XCHG** porta ad una notevole riduzione delle dimensioni del codice.

16.10.1 Uso di XCHG con operandi di ampiezza arbitraria

Con le conoscenze che abbiamo acquisito, possiamo facilmente utilizzare le istruzioni illustrate in questo capitolo, con operandi di ampiezza arbitraria; in sostanza, possiamo effettuare trasferimenti di dati, anche tra operandi di ampiezza superiore a **32** bit.

Come esempio generale, vediamo una applicazione dell'istruzione **XCHG** per lo scambio di due **QWORD**; a tale proposito, nel blocco dati (ad esempio, **DATASEGM**) del nostro programma, inseriamo le seguenti definizioni:

```
VarXchg1 dq 3CF2A1B87951F2E6h
VarXchg2 dq 69E1CC28C6AB1189h
```

Se abbiamo a disposizione una **CPU 80386** o superiore, non dobbiamo fare altro che operare via hardware, sulle singole **DWORD** dei dati di tipo **QWORD**; in questo modo, sfruttiamo al massimo le prestazioni della **CPU**.

In presenza di una direttiva **ASSUME** che associa **DATASEGM** a **DS**, possiamo applicare il seguente metodo:

```
eax, dword ptr VarXchq1[0]; eax = prima DWORD di VarXchq1
mov
 dword ptr VarXchg2[0], eax ; prima parte dello scambio
xcha
 dword ptr VarXchg1[0], eax ; completa lo scambio
MOV
mov
 eax, dword ptr VarXchg1[4]; eax = seconda DWORD di VarXchg1
xcha
 dword ptr VarXchg2[4], eax ; prima parte dello scambio
mov
 dword ptr VarXchg1[4], eax ; completa lo scambio
; per visualizzare una QWORD con writeHex32, possiamo
; stampare due DWORD affiancate
 eax, dword ptr VarXchg1[4]; DWORD alta di VarXchg1
mov
 dx, 0400h ; riga 4, colonna 0 writeHex32 ; stampa la DWORD
mov
 writeHex32
 ; stampa la DWORD
call
 eax, dword ptr VarXchg1[0]; DWORD bassa di VarXchg
 ; riga 4, colonna 8
 dx, 0408h
writeHex32
call
 ; stampa la DWORD
 eax, dword ptr VarXchg2[4]; DWORD alta di VarXchg2
 dx, 0500h ; riga 5, colonna 0 writeHex32 ; stampa la DWORD
 eax, dword ptr VarXchg2[0]; DWORD bassa di VarXchg2
 dx, 0508h ; riga 5, colonna 8
call
 writeHex32
 ; stampa la DWORD
```

L'operatore **DWORD PTR** e' necessario in quanto abbiamo definito **VarXchg1** e **VarXchg2** come variabili di tipo **QWORD**; osserviamo inoltre che per visualizzare in modo corretto un dato di tipo **QWORD** con **writeHex32**, dobbiamo iniziare dalla **DWORD** piu' significativa (in caso contrario, **writeHex32** stampa delle **H** sul numero da visualizzare).

Nel caso in cui le variabili abbiano una ampiezza pari a decine e decine di byte, il metodo da applicare e' del tutto simile a quello appena illustrato; a tale proposito, supponiamo di voler scambiare il contenuto delle seguenti due variabili:

```
BigVar1 = 99DD47B194B611F316F942EC3AC8F2BBh
e:
BigVar2 = 3B00C8C2668AB6A93CE1941D8F66B147h
```

Se vogliamo disporre in memoria queste due variabili, nel rispetto della convenzione **little-endian**, dobbiamo scrivere le seguenti definizioni:

```
BigVar1 dd 3AC8F2BBh, 16F942ECh, 94B611F3h, 99DD47B1h
BigVar2 dd 8F66B147h, 3CE1941Dh, 668AB6A9h, 3B00C8C2h
```

Come si puo' notare, le varie **DWORD** di ogni variabile vengono disposte, una di seguito all'altra, a partire da quella meno significativa; in questo modo, l'assembler legge le **DWORD** a partire da quella piu' a sinistra, e le dispone in memoria ad indirizzi via via crescenti.

Alternativamente, si puo' anche scrivere:

```
BigVar1 dq 16F942EC3AC8F2BBh, 99DD47B194B611F3h
BigVar2 dq 3CE1941D8F66B147h, 3B00C8C2668AB6A9h
```

Anche in questo caso, le varie **QWORD** devono essere disposte, una di seguito all'altra, a partire da quella meno significativa.

A questo punto, tutto quello che dobbiamo fare, consiste nel gestire **BigVar1** e **BigVar2**, suddividendole in tante **DWORD**; servendoci di due registri puntatori, e nell'ipotesi che **DS=DATASEGM**, possiamo scrivere:

```
mov si, offset BigVar1 ; ds:si punta a BigVar1 mov di, offset BigVar2 ; ds:di punta a BigVar2
```

In questo modo, le quattro **DWORD** di **BigVar1** sono rappresentate da [**SI+0**], [**SI+4**], [**SI+8**] e [**SI+12**], mentre le quattro **DWORD** di **BigVar2** sono rappresentate da [**DI+0**], [**DI+4**], [**DI+8**] e [**DI+12**]; per scambiare, ad esempio le **DWORD** meno significative di **BigVar1** e **BigVar2**, possiamo scrivere:

```
mov eax, [si+0] ; eax = prima DWORD di BigVar1
xchg [di+0], eax ; prima parte dello scambio
mov [si+0], eax ; completa lo scambio
```

Grazie alla presenza del registro **EAX**, non e' necessario l'uso dell'operatore **DWORD PTR**. Al momento di visualizzare, con **writeHex32**, le due variabili **BigVar1** e **BigVar2**, dobbiamo ricordarci di partire con le rispettive **DWORD** piu' significative, e cioe' [SI+12] e [DI+12].

In un prossimo capitolo, verranno illustrate le istruzioni di salto; con tali istruzioni, potremo realizzare delle iterazioni (loop), che ci permetteranno di rendere estremamente compatto il codice presentato nei precedenti esempi.

16.10.2 Effetti provocati da XCHG sugli operandi e sui flags

L'esecuzione dell'istruzione **XCHG**, modifica il contenuto di entrambi gli operandi; inoltre, bisogna prestare attenzione ai soliti casi del tipo:

```
xchg bx, [bx+di+002Ah]
```

Dopo l'esecuzione di questa istruzione, il contenuto del registro puntatore **BX** viene modificato.

Analogamente a quanto abbiamo visto per le istruzioni del tipo:

```
mov cx, cx
```

anche le istruzioni del tipo:

```
xchq dx, dx
```

non provocano nessuna modifica del contenuto dell'operando registro impiegato, contemporaneamente, come sorgente e come destinazione; proprio per questo motivo, gli assembler possono utilizzare queste particolari istruzioni, in sostituzione di **NOP**, per inserire dei buchi di memoria all'interno dei segmenti di codice.

In particolare, l'istruzione:

```
xchg ax, ax
```

viene considerata equivalente ad una istruzione **NOP**; infatti, in entrambi i casi viene generato il codice macchina **90h**.

L'esecuzione dell'istruzione **XCHG**, non modifica nessuno dei campi presenti nel **Flags Register**.

Capitolo 17 - Istruzioni aritmetiche

In questo capitolo vengono illustrate le principali istruzioni aritmetiche messe a disposizione dalla famiglia delle **CPU 80x86**; queste istruzioni permettono di effettuare svariate operazioni come, addizioni, sottrazioni, moltiplicazioni, divisioni, comparazioni numeriche, conversioni numeriche, cambiamenti di segno, etc.

Come e' stato spiegato nel capitolo sulla matematica del computer, una **CPU** con architettura a **n** bit gestisce via hardware qualsiasi operazione che coinvolge numeri interi aventi una ampiezza massima di **n** bit; tutte le operazioni su numeri interi aventi una ampiezza in bit superiore a **n**, devono essere gestite via software dal programmatore. Nel seguito del capitolo, vengono mostrati semplici esempi pratici che illustrano il procedimento da seguire per operare su numeri di grosse dimensioni; questi esempi, verranno poi ampliati e ottimizzati nei capitoli successivi.

Tutte le istruzioni aritmetiche, lavorano su operandi di tipo **Reg**, **Mem** e **Imm**; per ovvi motivi, e' proibito l'utilizzo di operandi di tipo **SegReg**.

Le istruzioni aritmetiche relative ai numeri in formato **BCD** o **Binary Coded Decimal** (decimale codificato in binario), verranno illustrate nel prossimo capitolo.

17.1 L'istruzione ADD

Con il mnemonico **ADD** si indica l'istruzione **ADDition** (addizione tra **SRC** e **DEST**); incontrando questa istruzione, la **CPU** somma il contenuto di **SRC** con il contenuto di **DEST**, e mette il risultato nell'operando **DEST**.

Entrambi gli operandi devono essere specificati esplicitamente dal programmatore, e devono avere la stessa ampiezza in bit; le uniche forme lecite per l'istruzione **ADD**, sono le seguenti:

```
ADD Reg, Reg
ADD Reg, Mem
ADD Mem, Reg
ADD Reg, Imm
ADD Mem, Imm
```

Per poter analizzare degli esempi pratici, consideriamo le seguenti definizioni presenti in un blocco dati chiamato **DATASEGM**:

```
VarByte db 210 ; intero a 8 bit
VarWord dw 12890 ; intero a 16 bit
VarDword dd 3896580 ; intero a 32 bit
```

Ovviamente, agli operandi di tipo **Mem** si applicano tutti i concetti esposti nel precedente capitolo in relazione agli indirizzamenti; salvo casi particolari, tali concetti non verranno piu' ripetuti.

Supponiamo di avere BX=14980 e DX=20800, e consideriamo la seguente istruzione: add bx, dx

```
Quando la CPU incontra questa istruzione, calcola:
```

```
14980 + 20800 = 35780
```

Il risultato 35780, viene poi sistemato nei 16 bit del registro BX.

Supponiamo di avere CH=38, e consideriamo l'istruzione:

```
add ch, VarByte
```

Quando la CPU incontra questa istruzione, calcola:

```
38 + 210 = 248
```

Il risultato 248, viene poi sistemato negli 8 bit del registro CH.

Se SI=20000, e DS:(BX+DI+0002h) punta a VarWord, possiamo scrivere l'istruzione:

add [bx+di+0002h], si

La presenza del registro **SI** indica all'assembler che gli operandi sono a **16** bit; quando la **CPU** incontra questa istruzione, calcola:

12890 + 20000 = 32890

Il risultato **32890**, viene poi sistemato nella locazione di memoria (**VarWord**) che si trova all'indirizzo **DS:**(**BX+DI+0002h**).

In presenza della dichiarazione:

PRESSIONE = 450000

e con **ES:DI** che punta a **VarDword**, possiamo scrivere la seguente istruzione:

add dword ptr es:[di], PRESSIONE

L'operatore **DWORD PTR** e' necessario per indicare all'assembler che gli operandi sono a **32** bit; il segment override e' necessario perche' **ES** non e' il registro di segmento naturale per i dati.

Quando la **CPU** incontra questa istruzione, calcola:

3896580 + 450000 = 4346580

Il risultato **4346580**, viene poi sistemato nella locazione di memoria (**VarDword**) che si trova all'indirizzo **ES:DI**.

17.1.1 Istruzione ADD con operando sorgente di tipo Imm

Nel campo **Opcode** del codice macchina di una qualsiasi istruzione aritmetica che coinvolge un eventuale operando sorgente di tipo **Imm**, e' sempre presente il bit s o **sign bit**; come sappiamo, questo bit indica alla **CPU** se e' necessario procedere all'estensione del bit di segno dello stesso **Imm**. In sostanza, se s=0, l'**Imm** non viene modificato dalla **CPU**; se, invece, s=1, l'**Imm** viene esteso attraverso il suo bit di segno, sino a raggiungere l'ampiezza in bit dell'operando **DEST**. Se necessario, l'estensione dell'ampiezza dell'operando di tipo **Imm**, viene effettuata direttamente dall'assembler, che pone quindi, s=0; in alternativa, l'assembler puo' decidere di delegare questo compito alla **CPU**. In tal caso, l'assembler stesso pone s=1; considerando il fatto che questo aspetto vale per tutte le istruzioni aritmetiche, analizziamo alcuni esempi dettagliati.

E' importante ricordare che il programmatore, ha il compito di assegnare ad un **Imm**, un valore compatibile con l'ampiezza in bit degli operandi delle istruzioni che coinvolgono lo stesso **Imm**; in caso contrario, si ottengono risultati privi di senso.

Dai manuali della **CPU**, si ricava che il codice macchina generico per una somma tra sorgente **Imm** e destinazione **Reg/Mem**, e' formato dall'**Opcode 100000sw**, seguito dal campo **mod_000_r/m** e da un **Imm**.

Supponiamo, ad esempio, di dichiarare un **Imm** che vogliamo trattare come intero senza segno a 8 bit; in tal caso, allo stesso **Imm** dobbiamo assegnare un valore compreso tra 0 e 255.

Come esempio pratico, consideriamo la seguente dichiarazione:

SUPERFICIE = 32

In assenza del segno esplicito, l'assembler tratta **SUPERFICIE** come un intero positivo (+32) che richiede almeno 8 bit; la rappresentazione binaria a 8 bit di +32, e' 00100000b (20h).

Nell'ipotesi che **EBX=0171D86Eh** (24238190), consideriamo ora la seguente istruzione:

add ebx, SUPERFICIE

Questa istruzione deve produrre il risultato:

24238190 + 32 = 24238222

Gli operandi devono essere a **32** bit (**w=1**), per cui si rende necessaria l'estensione dell'ampiezza in bit di **SUPERFICIE**; l'assembler osserva che il bit di segno di **SUPERFICIE** e' **0**, compatibile quindi con il segno positivo. L'estensione dell'ampiezza di **SUPERFICIE** puo' essere delegata allora alla **CPU**; l'assembler pone **s=1**, per cui:

```
Opcode = 10000011b = 83h
```

Il registro destinazione e' **EBX**, per cui **r/m=011b**; per indicare che **r/m** codifica un registro, si pone, come sappiamo, **mod=11b**. Si ottiene quindi:

```
mod\ 000\ r/m = 11000011b = C3h
```

L'operando sorgente e':

```
Imm = 00100000b = 20h
```

Gli operandi sono a **32** bit, per cui si rende necessario il prefisso **66h**; l'assembler genera quindi il codice macchina:

```
01100110b 10000011b 11000011b 00100000b = 66h 83h C3h 20h
```

Quando la **CPU** incontra questa istruzione, estende a **32** bit il valore **00100000b** (attraverso il suo bit di segno **0**), e ottiene:

Successivamente, la CPU esegue la somma:

```
0171D86Eh + 00000020h = 0171D88Eh = 24238222
```

La **CPU** ha quindi eseguito correttamente la somma:

```
24238190 + 32 = 24238222
```

Il risultato **24238222** viene sistemato nel registro **EBX**; se vogliamo verificare in pratica l'esempio appena esposto, possiamo scrivere le seguenti istruzioni, che si servono della procedura **writeUdec32**, per la visualizzazione di un intero senza segno a **32** bit:

```
; ebx = 24238190
 ebx, 24238190
mov
add
 ebx, SUPERFICIE ; ebx = 24238190 + 32
 ; eax = 24238222
mov
 eax, ebx
 ; riga 4, colonna 0
 dx, 0400h
mov
 ; risultato in base 10
call
 writeUdec32
 dx, 0500h
mov
 ; riga 5, colonna 0
 writeHex32
 ; risultato in base 16
call
```

Supponiamo, ad esempio, di dichiarare un **Imm** che vogliamo trattare come intero con segno a **8** bit; in tal caso, allo stesso **Imm** dobbiamo assegnare un valore compreso tra **-128** e **+127**.

Come esempio pratico, consideriamo la seguente dichiarazione:

```
DISLIVELLO = -49
```

La rappresentazione binaria a 8 bit in complemento a 2 del numero negativo -49, e': 256 - 49 = 207 = 11001111b = CFh

Nell'ipotesi che **EBX=0171D86Eh** (24238190), consideriamo ora la seguente istruzione:

add ebx, DISLIVELLO

Questa istruzione deve produrre il risultato:

```
24238190 + (-49) = 24238141
```

Gli operandi devono essere a 32 bit (w=1), per cui si rende necessaria l'estensione dell'ampiezza in bit di **DISLIVELLO**; l'assembler osserva che il bit di segno di **DISLIVELLO** e' 1, compatibile quindi con il segno negativo. L'estensione dell'ampiezza di **DISLIVELLO** puo' essere delegata allora alla **CPU**; l'assembler pone s=1, per cui:

```
Opcode = 10000011b = 83h
```

Il registro destinazione e' **EBX**, per cui **r/m=011b**; per indicare che **r/m** codifica un registro, si pone **mod=11b**. Si ottiene quindi:

```
mod\ 000\ r/m = 11000011b = C3h
```

L'operando sorgente e':

```
Imm = 11001111b = CFh
```

Gli operandi sono a **32** bit, per cui si rende necessario il prefisso **66h**; l'assembler genera quindi il codice macchina:

```
01100110b 10000011b 11000011b 11001111b = 66h 83h C3h CFh
```

Quando la **CPU** incontra questa istruzione, estende a **32** bit il valore **11001111b** (attraverso il suo bit di segno **1**), e ottiene:

```
Successivamente, la CPU esegue la somma:
```

```
0171D86Eh + FFFFFFCFh = 0171D83Dh = 24238141
```

La **CPU** ha quindi eseguito correttamente la somma:

```
24238190 + (-49) = 24238141
```

Il risultato **24238141** viene sistemato nel registro **EBX**; se vogliamo verificare in pratica l'esempio appena esposto, possiamo scrivere le seguenti istruzioni, che si servono della procedura **writeSdec32**, per la visualizzazione di un intero con segno a **32** bit:

```
ebx, 24238190 ; ebx = 24238190 ebx, DISLIVELLO ; ebx = 24238190 + (-49)
mov
add
 eax, ebx ; eax = 24238141
dx, 0400h ; riga 4, colonna
mov
 ; riga 4, colonna 0
mov
 writeSdec32
 ; risultato in base 10
call
MOV
 dx, 0500h
 ; riga 5, colonna 0
 writeHex32
call
 ; risultato in base 16
```

17.1.2 Effetti provocati da ADD sugli operandi e sui flags

L'esecuzione dell'istruzione **ADD**, modifica il contenuto del solo operando **DEST**, che viene sovrascritto dal risultato della somma appena effettuata; il contenuto dell'operando **SRC** rimane inalterato.

Anche per **ADD**, bisogna prestare attenzione ai soliti casi del tipo:

```
add bx, [bx+di+002Ah]
```

Dopo l'esecuzione di questa istruzione, il contenuto del registro puntatore **BX** viene modificato.

La possibilita' di effettuare una somma tra **Reg** e **Reg**, ci permette di scrivere istruzioni del tipo: add ax, ax

Come si puo' facilmente constatare, l'esecuzione di questa istruzione fa' raddoppiare il contenuto originale di **AX**; se, ad esempio, **AX=2500**, dopo l'esecuzione di **ADD** si ottiene:

AX = 2500 + 2500 = 5000

L'esecuzione dell'istruzione **ADD**, e di qualsiasi altra istruzione aritmetica, modifica i campi **OF**, **SF**, **ZF**, **AF**, **PF** e **CF** del **Flags Register**; come si puo' facilmente intuire, le modifiche apportate a questi flags assumono una importanza enorme, in quanto forniscono, sia alla **CPU**, sia al programmatore, informazioni dettagliate sul risultato scaturito dalla operazione appena eseguita. Questi aspetti sono gia' stati esposti nel capitolo dedicato alla matematica del computer; vediamo alcuni esempi, che si riferiscono ad operandi a **16** bit, e che possono essere verificati attraverso le seguenti istruzioni:

```
ax, valore1
 ; ax = primo addendo
mov
 ; bx = secondo addendo
 bx, valore2
mov
 ax, bx
 ; ax = ax + bx
add
push
 ax
 ; preserva ax
 showCPU
call
 ; mostra AX, BX, FLAGS, etc.
gog
 ax
 ; ripristina ax
 dx, 0400h
mov
 ; riga 4, colonna 0
call
 writeSdec16
 ; risultato in formato intero con segno
wow
 dx, 0500h
 ; riga 5, colonna 0
call
 writeUdec16
 ; risultato in formato intero senza segno
```

Come sappiamo, grazie all'aritmetica modulare, la **CPU** utilizza la sola istruzione **ADD** per operare, indifferentemente, su numeri interi con o senza segno; attraverso la consultazione degli opportuni flags, il programmatore ha la possibilita' di conoscere il risultato di una somma, sia nell'insieme degli interi con segno, sia nell'insieme degli interi senza segno.

Poniamo **AX=12850**, **BX=4700**, ed eseguiamo l'istruzione:

Sulla base di questo risultato, la **CPU** pone:

```
CF = 0, PF = 1, AF = 0, ZF = 0, SF = 0, OF = 0
```

Per giustificare questa situazione, osserviamo innanzi tutto che il risultato e' diverso da 0, per cui **ZF=0**; l'esecuzione della somma non ha prodotto nessun riporto dal primo nibble al secondo nibble, per cui **AF=0**. Negli 8 bit meno significativi del risultato, e' presente un numero pari (4) di 1; di conseguenza, **PF=1**.

Nell'insieme degli interi senza segno, **0011001000110010b** rappresenta **12850**, mentre **0001001011100b** rappresenta **4700**; la somma di questi due numeri, produce un risultato (**17550**) non superiore a **65535**, per cui **CF=0** (nessun riporto).

Nell'insieme degli interi con segno, **0011001000110010b** rappresenta **+12850**, mentre **0001001011100b** rappresenta **+4700**; la somma di questi due numeri, produce un risultato (**+17550**)non superiore a **+32767**, per cui **OF=0**. Il bit piu' significativo del risultato e' **0**, per cui **SF=0** (numero positivo).

Poniamo **AX=12850**, **BX=-4700**, ed eseguiamo l'istruzione:

```
add ax, bx
In binario si ha:
AX = 12850 = 0011001000110010b
e:
BX = 2<sup>16</sup> - 4700 = 60836 = 1110110110100100b
```

La **CPU** esegue quindi la somma:

```
0011001000110010b +

1110110110100100b =

------

00011111111010110b (8150)
```

Sulla base di questo risultato, la CPU pone:

```
CF = 1, PF = 0, AF = 0, ZF = 0, SF = 0, OF = 0
```

Per giustificare questa situazione, osserviamo innanzi tutto che il risultato e' diverso da 0, per cui **ZF=0**; l'esecuzione della somma non ha prodotto nessun riporto dal primo nibble al secondo nibble, per cui **AF=0**. Negli 8 bit meno significativi del risultato, e' presente un numero dispari (5) di 1; di conseguenza, **PF=0**.

Nell'insieme degli interi senza segno, **0011001000110010b** rappresenta **12850**, mentre **1110110100100b** rappresenta **60836**; la somma di questi due numeri, produce un risultato (**73686**) superiore a **65535**, per cui **CF=1** (riporto). Osserviamo che in binario, **73686** si scrive **10001111111010110b**, cioe' **0001111111010110b** (**8150**) con riporto di **1**.

Nell'insieme degli interi con segno, **0011001000110010b** rappresenta **+12850**, mentre **111011011010010b** rappresenta **-4700**; la somma di questi due numeri, produce un risultato (**+8150**) non superiore a **+32767**, per cui **OF=0**. Il bit piu' significativo del risultato e' **0**, per cui **SF=0** (numero positivo).

Per giustificare questa situazione, osserviamo innanzi tutto che il risultato e' diverso da 0, per cui **ZF=0**; l'esecuzione della somma ha prodotto un riporto dal primo nibble al secondo nibble, per cui **AF=1**. Negli 8 bit meno significativi del risultato, e' presente un numero pari (2) di 1; di conseguenza, **PF=1**.

Nell'insieme degli interi senza segno, **1100110111110100b** rappresenta **52724**, mentre **101110011010100b** rappresenta **47532**; la somma di questi due numeri, produce un risultato (**100256**) superiore a **65535**, per cui **CF=1** (riporto). Osserviamo che in binario, **100256** si scrive **11000011110100000b**, cioe' **1000011110100000b** (**34720**) con riporto di **1**.

Nell'insieme degli interi con segno, **1100110111110100b** rappresenta **-12812**, mentre **101110011010100b** rappresenta **-18004**; la somma di questi due numeri, produce un risultato (**-30816**) non inferiore a

-32768, per cui OF=0. Il bit piu' significativo del risultato e' 1, per cui SF=1 (numero negativo); osserviamo che per i numeri con segno a 16 bit in complemento a 2, -30816 si scrive:

2¹⁶ - 30816 = 34720 = 1000011110100000b

```
Poniamo AX=28500, BX=21370, ed eseguiamo l'istruzione:
```

```
Poniamo AX=28500, BX=21370, ed e add ax, bx
In binario si ha:

AX = 28500 = 0110111101010100b
e:

BX = 21370 = 0101001101111010b
La CPU esegue quindi la somma:

0110111101010100b +
01010011011111010b =
```

1100001011001110b

```
Sulla base di questo risultato, la CPU pone:
```

```
CF = 0, PF = 0, AF = 0, ZF = 0, SF = 1, OF = 1
```

(49870)

Per giustificare questa situazione, osserviamo innanzi tutto che il risultato e' diverso da **0**, per cui **ZF=0**; l'esecuzione della somma non ha prodotto nessun riporto dal primo nibble al secondo nibble, per cui **AF=0**. Negli **8** bit meno significativi del risultato, e' presente un numero dispari (**5**) di **1**; di conseguenza, **PF=0**.

Nell'insieme degli interi senza segno, **0110111101010100b** rappresenta **28500**, mentre **0101001101111010b** rappresenta **21370**; la somma di questi due numeri, produce un risultato (**49870**) non superiore a **65535**, per cui **CF=0** (nessun riporto).

Nell'insieme degli interi con segno, 0110111101010100b rappresenta +28500, mentre 0101001101111010b rappresenta +21370; la somma di questi due numeri, produce un risultato (+49870) superiore a +32767, per cui OF=1. Il bit piu' significativo del risultato e' 1, per cui SF=1 (numero negativo); infatti, per i numeri con segno a 16 bit in complemento a 2, 49870 rappresenta: $49870 - 2^{16} = -15666$

Sommando quindi due numeri positivi, abbiamo ottenuto un numero negativo; come sappiamo, la **CPU** si basa proprio su questo evento per individuare un overflow.

Nota importante.

Qualsiasi istruzione aritmetica eseguita su una porzione di un registro, non modifica in alcun modo il contenuto della parte restante del registro stesso; supponiamo, ad esempio, di avere **AX=3AFFh**, e consideriamo l'istruzione:

```
add al, 1
```

L'esecuzione di questa istruzione, produce il seguente risultato:

```
AL = FFh + 01h = 00h, con CF = 1
```

Il riporto che si e' verificato, viene notificato attraverso **CF**, e non si ripercuote in alcun modo, sul contenuto (**3Ah**) degli **8** bit piu' significativi (**AH**) di **AX**; in sostanza, dopo l'esecuzione di questa istruzione, otteniamo **AX=3A00h**.

Lo stesso discorso vale, ovviamente, per i 24 bit piu' significativi del registro EAX.

17.2 L'istruzione ADC

Con il mnemonico **ADC** si indica l'istruzione **ADd with Carry** (somma tra **SRC**, **DEST** e **CF**); incontrando questa istruzione, la **CPU** calcola:

```
DEST = DEST + SRC + CF
```

Gli operandi **SRC** e **DEST** devono essere specificati esplicitamente dal programmatore, e devono avere la stessa ampiezza in bit; il risultato della somma, viene disposto in **DEST**.

In analogia con **ADD**, le uniche forme lecite per l'istruzione **ADC**, sono le seguenti:

```
ADC Reg, Reg
ADC Reg, Mem
ADC Mem, Reg
ADC Reg, Imm
ADC Mem, Imm
```

Come si puo' facilmente immaginare, l'istruzione **ADC** e' stata concepita, principalmente, per permettere di eseguire in modo semplice, somme tra operandi di ampiezza arbitraria; a tale proposito, si devono applicare tutti i concetti esposti nel capitolo sulla matematica del computer. In particolare, e' necessario ricordare che la somma:

```
DEST + SRC + CF
```

non puo' mai provocare due riporti consecutivi.

Tutte le considerazioni esposte per l'istruzione **ADD** in relazione agli effetti provocati sugli operandi e sui flags, restano valide anche per l'istruzione **ADC**.

Come accade per **ADD**, anche **ADC**, grazie all'aritmetica modulare, opera, indifferentemente, sui numeri interi con o senza segno; analizziamo il procedimento che bisogna seguire nei due casi che si possono presentare.

17.2.1 Somma tra numeri interi senza segno di ampiezza arbitraria

Supponiamo di voler eseguire la seguente somma tra interi senza segno a 96 bit:

Procediamo innanzi tutto con la definizione delle due variabili; utilizzando, ad esempio, la direttiva **DD**, possiamo scrivere:

```
BigVar1 dd 0A6B9E744h, 419CAF87h, 3FB21866h
BigVar2 dd 69632FFFh, 0D79B3E4Fh, 0A394C276h
BigTotal dd 0, 0, 0
```

A questo punto possiamo procedere con l'esecuzione della somma; la somma tra le due **DWORD** meno significative viene effettuata con **ADD**, mentre le due somme successive, vengono effettuate con **ADC** in quanto bisogna tenere conto dell'eventuale riporto proveniente dalle somme precedenti. Il codice che esegue la somma assume il seguente aspetto:

```
mov
mov
mov
; somma delle prime DWORD con ADD
mov eax, [si+0]
add eax, [di+0]
mov [bx+0], eax
 ; eax = BigVar1[0]
 ; eax = BigVar1[0] + BigVar2[0]
 ; BigTotal[0] = eax
; somma delle seconde DWORD con ADC
 eax, [si+4] ; eax = BigVar1[4] 
eax, [di+4] ; eax = BigVar1[4] + 
[bx+4], eax ; BigTotal[4] = eax
mov
adc
 ; eax = BigVar1[4] + BigVar2[4] + CF
; somma delle terze DWORD con ADC
 eax, [si+8] ; eax = BigVar1[8]
eax, [di+8] ; eax = BigVar1[8]
[bx+8], eax ; BigTotal[8] = ea.
mov
 ; eax = BigVar1[8] + BigVar2[8] + CF
adc
 ; BigTotal[8] = eax
call showCPU
 ; verifica dei flags
```

Dopo l'esecuzione dell'ultima somma (tra le due **DWORD** piu' significative), consultiamo **CF** per sapere se c'e' stato un riporto finale; nel nostro caso, **CF=0**, per cui il risultato e' valido cosi' com'e'. Se vogliamo visualizzare il risultato con **writeHex32**, possiamo procedere nel solito modo; possiamo scrivere, ad esempio:

```
bx, offset BigTotal ; ds:bx punta a BigTotal
mov
 ; eax = BigTotal[8]
mov
 eax, [bx+8]
 dx, 0400h
 ; riga 4, colonna 0
mov
call
 writeHex32
 ; visualizza eax
 eax, [bx+4]
 ; eax = BigTotal[4]
mov
 dx, 0408h
 ; riga 4, colonna 8
mov
 writeHex32
 ; visualizza eax
call
 eax, [bx+0]
 ; eax = BigTotal[0]
 dx, 0410h
 ; riga 4, colonna 16
MOV
 writeHex32
 ; visualizza eax
```

Come e' stato gia' spiegato nel capitolo precedente, per mostrare sullo schermo, con **writeHex32**, un numero esadecimale con ampiezza maggiore di **32** bit, e' necessario partire dalla **DWORD** piu' significativa; in caso contrario, **writeHex32** stamperebbe delle **H** sul numero da visualizzare.

17.2.2 Somma tra numeri interi con segno di ampiezza arbitraria

Naturalmente, l'esempio appena illustrato e' perfettamente valido anche quando i due addendi codificano numeri interi con segno a 96 bit; in tal caso, dobbiamo tenere presente che i numeri stessi risultano rappresentati in complemento a 2, modulo 2⁹⁶. In base al concetto di **estensione del bit di segno**, possiamo dire che, tutti i numeri esadecimali a 96 bit, la cui cifra piu' significativa e' compresa tra 0 e 7 (cioe', tra 0000b e 0111b), sono positivi; tutti i numeri esadecimali a 96 bit, la cui cifra piu' significativa e' compresa tra 8 e F (cioe', tra 1000b e 1111b), sono negativi.

Per sommare tra loro numeri interi con segno di ampiezza arbitraria, si procede esattamente come mostrato nel precedente esempio; la prima somma viene eseguita con **ADD**, mentre le somme successive vengono eseguite con **ADC**. Dopo l'esecuzione dell'ultima somma (tra le due **DWORD** piu' significative), si deve consultare, non **CF**, ma bensi' **OF** e **SF**; e' chiaro, infatti, che il segno del risultato si trova codificato nel suo bit piu' significativo.

Se, dopo l'ultima somma, si ha **OF=0**, allora il risultato e' valido, e il relativo segno si trova codificato in **SF**; se, invece, dopo l'ultima somma, si ha **OF=1**, il risultato e' andato in overflow (in tal caso, il contenuto di **SF** non ha, ovviamente, nessun significato).

17.2.3 Effetti provocati da ADC sugli operandi e sui flags

L'esecuzione dell'istruzione **ADC**, modifica il contenuto del solo operando **DEST**, che viene sovrascritto dal risultato della somma appena effettuata; il contenuto dell'operando **SRC** rimane inalterato.

Anche per **ADC**, bisogna prestare attenzione ai soliti casi del tipo: adc bx, [bx+di+002Ah]

Dopo l'esecuzione di questa istruzione, il contenuto del registro puntatore **BX** viene modificato.

L'esecuzione dell'istruzione **ADC**, modifica i campi **OF**, **SF**, **ZF**, **AF**, **PF** e **CF** del **Flags Register**; il contenuto di questi campi, ha l'identico significato gia' illustrato per l'istruzione **ADD**.

17.3 L'istruzione SUB

Con il mnemonico **SUB** si indica l'istruzione **SUBtraction** (sottrazione tra **SRC** e **DEST**); incontrando questa istruzione, la **CPU** calcola:

```
DEST = DEST - SRC
```

Gli operandi **SRC** e **DEST** devono essere specificati esplicitamente dal programmatore, e devono avere la stessa ampiezza in bit; il risultato della sottrazione, viene disposto in **DEST**.

Le uniche forme lecite per l'istruzione **SUB**, sono le seguenti:

```
SUB Reg, Reg
SUB Reg, Mem
SUB Mem, Reg
SUB Reg, Imm
SUB Mem, Imm
```

Appare evidente il fatto che **ADD** e **SUB**, sono istruzioni tra loro complementari; infatti, dati i due numeri interi **A** e **B**, possiamo scrivere:

```
A + B = A - (-B)
e:
A - B = A + (-B)
```

Non bisogna pero' dimenticare che nel caso di **SUB**, la **CPU** si serve del flag **CF** per segnalare, non un eventuale riporto, ma bensi' un eventuale prestito; analogamente, la **CPU** si serve del flag **AF**, per segnalare che nel corso della sottrazione, si e' verificato un eventuale prestito dal secondo nibble al primo nibble.

Tutti gli esempi presentati in precedenza per l'istruzione **ADD**, possono essere quindi ripetuti per l'istruzione **SUB**, sostituendo semplicemente il mnemonico **ADD** con il mnemonico **SUB**.

Grazie alla aritmetica modulare, la **CPU** puo' eseguire le sottrazioni senza dover distinguere tra interi con o senza segno; vediamo un esempio pratico.

Poniamo **AX=45200**, **BX=38260**, ed eseguiamo l'istruzione:

```
sub ax, bx
In binario si ha:
AX = 45200 = 1011000010010000b
e:
BX = 38260 = 100101011110100b
La CPU esegue quindi la sottrazione:
```

```
1011000010010000b -

1001010101110100b =

------

0001101100011100b (6940)
```

```
Sulla base di questo risultato, la CPU pone:
```

```
CF = 0, PF = 0, AF = 1, ZF = 0, SF = 0, OF = 0
```

Per giustificare questa situazione, osserviamo innanzi tutto che il risultato e' diverso da 0, per cui **ZF=0**; l'esecuzione della sottrazione ha prodotto un prestito dal secondo nibble al primo nibble, per cui **AF=1**. Negli 8 bit meno significativi del risultato, e' presente un numero dispari (3) di 1; di conseguenza, **PF=0**.

Nell'insieme degli interi senza segno, **1011000010010000b** rappresenta **45200**, mentre **10010101110100b** rappresenta **38260**; la sottrazione:

```
45200 - 38260 = 6940
```

produce un risultato positivo (minuendo maggiore del sottraendo), per cui **CF=0** (nessun prestito).

Nell'insieme degli interi con segno, **1011000010010000b** rappresenta:

```
45200 - 2^{16} = -20336
```

mentre **1001010101110100b** rappresenta:

```
38260 - 2^{16} = -27276
```

La sottrazione:

```
-20336 - (-27276) = -20336 + 27276 = +6940
```

produce un risultato non superiore a +32767, per cui **OF=0**; il bit piu' significativo del risultato e' **0**, per cui **SF=0** (numero positivo).

17.3.1 Effetti provocati da SUB sugli operandi e sui flags

L'esecuzione dell'istruzione **SUB**, modifica il contenuto del solo operando **DEST**, che viene sovrascritto dal risultato della sottrazione appena effettuata; il contenuto dell'operando **SRC** rimane inalterato

Anche per SUB, bisogna prestare attenzione ai soliti casi del tipo:

```
sub di, [di]
```

Dopo l'esecuzione di questa istruzione, il contenuto del registro puntatore **DI** viene modificato.

Il metodo piu' semplice e intuitivo per azzerare il contenuto di un registro, consiste nel servirsi dell'istruzione **MOV**; se, ad esempio, vogliamo azzerare il contenuto del registro **ECX**, possiamo scrivere:

```
mov ecx, 0
```

La possibilita' di effettuare una sottrazione tra **Reg** e **Reg**, ci permette di scrivere anche istruzioni del tipo:

```
sub ecx, ecx
```

Anche in questo caso, l'effetto prodotto consiste nell'azzeramento del contenuto di **ECX**.

L'esecuzione dell'istruzione **SUB**, modifica i campi **OF**, **SF**, **ZF**, **AF**, **PF** e **CF** del **Flags Register**; il contenuto di questi campi, ha lo stesso significato gia' illustrato per le istruzioni **ADD** e **ADC**. Questa volta pero', **AF** indica se, nell'esecuzione della sottrazione, si e' verificato un eventuale prestito dal secondo nibble al primo nibble; analogamente, **CF** indica se la sottrazione si e' conclusa con un eventuale prestito (minuendo minore del sottraendo).

17.4 L'istruzione SBB

Con il mnemonico **SBB** si indica l'istruzione **SuBtraction with Borrow** (sottrazione tra **SRC**, **DEST** e **CF**); incontrando questa istruzione, la **CPU** calcola:

```
DEST = DEST - SRC - CF = DEST - (SRC + CF)
```

Gli operandi **SRC** e **DEST** devono essere specificati esplicitamente dal programmatore, e devono avere la stessa ampiezza in bit; il risultato della sottrazione, viene disposto in **DEST**.

In analogia con **SUB**, le uniche forme lecite per l'istruzione **SBB**, sono le seguenti:

```
SBB Reg, Reg
SBB Reg, Mem
SBB Mem, Reg
SBB Reg, Imm
SBB Mem, Imm
```

Come si puo' facilmente immaginare, l'istruzione **SBB** e' stata concepita, principalmente, per permettere di eseguire in modo semplice, sottrazioni tra operandi di ampiezza arbitraria; a tale proposito, si devono applicare tutti i concetti esposti nel capitolo sulla matematica del computer. In particolare, e' necessario ricordare che la sottrazione:

```
DEST - SRC - CF
```

non puo' mai provocare due prestiti consecutivi.

Tutte le considerazioni esposte per l'istruzione **SUB** in relazione agli effetti provocati sugli operandi e sui flags, restano valide anche per l'istruzione **SBB**.

Come accade con **SUB**, anche **SBB**, grazie all'aritmetica modulare, opera, indifferentemente, sui numeri interi con o senza segno; analizziamo il procedimento che bisogna seguire nei due casi che si possono presentare.

17.4.1 Sottrazione tra numeri interi senza segno di ampiezza arbitraria

Supponiamo di voler eseguire la seguente sottrazione tra interi senza segno a 96 bit:

Procediamo innanzi tutto con la definizione delle due variabili; utilizzando, ad esempio, la direttiva **DD**, possiamo scrivere:

```
BigVar1 dd 69632FFFh, 0D79B3E4Fh, 0A394C276h
BigVar2 dd 0A6B9E744h, 419CAF87h, 3FB21866h
BigTotal dd 0, 0, 0
```

A questo punto possiamo procedere con l'esecuzione della sottrazione; la sottrazione tra le due **DWORD** meno significative viene effettuata con **SUB**, mentre le due sottrazioni successive, vengono effettuate con **SBB** in quanto bisogna tenere conto dell'eventuale prestito richiesto dalle sottrazioni eseguite in precedenza.

Il codice che esegue la sottrazione assume il seguente aspetto:

```
mov
mov
mov
; sottrazione delle prime DWORD con SUB
 eax, [si+0]
 ; eax = BigVar1[0]
 eax, [di+0]
 ; eax = BigVar1[0] - BigVar2[0]
sub
 [bx+0], eax
 ; BigTotal[0] = eax
; sottrazione delle seconde DWORD con SBB
 eax, [si+4]
eax, [di+4]
mov
 ; eax = BigVar1[4]
 ; eax = BigVar1[4] - BigVar2[4] - CF
sbb
mov
 [bx+4], eax
 ; BigTotal[4] = eax
; sottrazione delle terze DWORD con SBB
 eax, [si+8]
eax, [di+8]
[bx+8], eax
 ; eax = BigVar1[8]
mov
sbb
 ; eax = BigVar1[8] - BigVar2[8] - CF
mov
 ; BigTotal[8] = eax
call
 showCPU
 ; verifica dei flags
```

Dopo l'esecuzione dell'ultima sottrazione (tra le due **DWORD** piu' significative), consultiamo **CF** per sapere se c'e' stato un prestito finale; nel nostro caso, **CF=0**, per cui il risultato e' valido cosi' com'e'.

Se vogliamo visualizzare il risultato con **writeHex32**, possiamo procedere esattamente come per l'esempio riferito all'istruzione **ADC**.

17.4.2 Sottrazione tra numeri interi con segno di ampiezza arbitraria

Naturalmente, l'esempio appena illustrato e' perfettamente valido anche quando il minuendo e il sottraendo codificano numeri interi con segno a 96 bit; in tal caso, dobbiamo tenere presente che i numeri stessi risultano rappresentati in complemento a 2, modulo 2^{96} . In base al concetto di **estensione del bit di segno**, possiamo dire che, tutti i numeri esadecimali a 96 bit, la cui cifra piu' significativa e' compresa tra 0 e 7 (cioe', tra 0000b e 0111b), sono positivi; tutti i numeri esadecimali a 96 bit, la cui cifra piu' significativa e' compresa tra 8 e F (cioe', tra 1000b e 1111b), sono negativi.

Per sottrarre tra loro numeri interi con segno di ampiezza arbitraria, si procede esattamente come mostrato nel precedente esempio; la prima sottrazione viene eseguita con **SUB**, mentre le sottrazioni successive vengono eseguite con **SBB**. Dopo l'esecuzione dell'ultima sottrazione (tra le due **DWORD** piu' significative), si deve consultare, non **CF**, ma bensi' **OF** e **SF**; e' chiaro, infatti, che il segno del risultato si trova codificato nel suo bit piu' significativo.

Se, dopo l'ultima sottrazione, si ha **OF=0**, allora il risultato e' valido, e il relativo segno si trova codificato in **SF**; se, invece, dopo l'ultima sottrazione, si ha **OF=1**, il risultato e' andato in overflow (in tal caso, il contenuto di **SF** non ha, ovviamente, nessun significato).

17.4.3 Effetti provocati da SBB sugli operandi e sui flags

L'esecuzione dell'istruzione **SBB**, modifica il contenuto del solo operando **DEST**, che viene sovrascritto dal risultato della somma appena effettuata; il contenuto dell'operando **SRC** rimane inalterato.

Anche per SBB, bisogna prestare attenzione ai soliti casi del tipo:

sbb si, [si+03F8h]

Dopo l'esecuzione di questa istruzione, il contenuto del registro puntatore SI viene modificato.

L'esecuzione dell'istruzione **SBB**, modifica i campi **OF**, **SF**, **ZF**, **AF**, **PF** e **CF** del **Flags Register**; il contenuto di questi campi, ha l'identico significato gia' illustrato per l'istruzione **SUB**.

17.5 Le istruzioni INC e DEC

Con il mnemonico **INC** si indica l'istruzione **INCrement by one** (incremento di uno); questa istruzione richiede un unico operando (**DEST**), il cui contenuto viene incrementato di **1**. Si ottiene quindi:

```
DEST = DEST + 1
```

Si puo' dire quindi che l'istruzione **INC** e' una sorta di **ADD** che viene usata quando l'operando sorgente vale 1; in un caso del genere, l'utilizzo di **INC** puo' portare alla generazione di un codice macchina piu' compatto ed efficiente rispetto a quello prodotto da **ADD**.

Non essendo possibile, ovviamente, incrementare un valore immediato, le uniche forme lecite per l'istruzione **INC** sono le seguenti:

INC Reg INC Mem

Il codice macchina generale per l'istruzione INC e' rappresentato dall'**Opcode 1111111w**, seguito dal campo **mod_000_r/m**; se l'operando e' un registro, viene utilizzato un codice macchina formato dal solo **Opcode 01000_reg**.

E' chiaro quindi che, possibilmente, conviene utilizzare **INC** con un operando registro; in questo modo infatti, viene generato un codice macchina da **1** byte, che verra' eseguito piu' velocemente

dalla CPU.

Con il mnemonico **DEC** si indica l'istruzione **DECrement by one** (decremento di uno); questa istruzione richiede un unico operando (**DEST**), il cui contenuto viene decrementato di **1**. Si ottiene quindi:

```
DEST = DEST - 1
```

Si puo' dire quindi che l'istruzione **DEC** e' una sorta di **SUB** che viene usata quando l'operando sorgente (sottraendo) vale **1**; in un caso del genere, l'utilizzo di **DEC** puo' portare alla generazione di un codice macchina piu' compatto ed efficiente rispetto a quello prodotto da **SUB**.

Non essendo possibile, ovviamente, decrementare un valore immediato, le uniche forme lecite per l'istruzione **DEC** sono le seguenti:

DEC Reg DEC Mem

Il codice macchina generale per l'istruzione **DEC** e' rappresentato dall'**Opcode 1111111w**, seguito dal campo **mod_001_r/m**; se l'operando e' un registro, viene utilizzato un codice macchina formato dal solo **Opcode 01001_reg**.

E' chiaro quindi che, possibilmente, conviene utilizzare **DEC** con un operando registro; in questo modo infatti, viene generato un codice macchina da **1** byte, che verra' eseguito piu' velocemente dalla **CPU**.

17.5.1 Effetti provocati da INC e DEC sugli operandi e sui flags

L'esecuzione delle istruzioni **INC** e **DEC**, modifica il contenuto dell'unico operando **DEST**, che viene sovrascritto dal risultato della operazione appena effettuata.

L'esecuzione dell'istruzione **INC** provoca la modifica dei flags **PF**, **AF**, **ZF**, **SF**, **OF**; come si puo' notare, a differenza di quanto accade con **ADD**, il flag **CF** non viene modificato!

Questo significa che se, ad esempio, **AX** contiene il valore **FFFFh**, e **CF=0**, allora l'istruzione: inc ax

produce il seguente effetto:

```
AX = FFFFh + 0001h = 0000h, con CF = 0
```

Dopo l'esecuzione di questa istruzione, il registro **AX** conterra' quindi il valore **0000h**, mentre **CF** restera' inalterato in quanto il riporto provocato da **INC** viene ignorato.

Il fatto che **INC** non modifichi **CF**, e' frutto di una precisa scelta fatta dai progettisti delle **CPU**; infatti, in questo modo e' possibile utilizzare **INC** per incrementare il contatore di un **loop** (iterazione) senza interferire sul contenuto di **CF**.

Puo' capitare, pero', che il programmatore abbia la necessita' di provocare la modifica di **CF** in seguito ad una addizione il cui secondo addendo vale **1**; in un caso del genere, si deve per forza usare **ADD** scrivendo ad esempio:

```
add ax, 1
```

Per quanto riguarda il significato degli altri flags modificati da **INC**, la situazione e' del tutto identica al caso dell'istruzione **ADD** con operando **SRC** che vale **1**.

L'esecuzione dell'istruzione **DEC** provoca la modifica dei flags **PF**, **AF**, **ZF**, **SF**, **OF**; come si puo' notare, a differenza di quanto accade con **SUB**, il flag **CF** non viene modificato!

Questo significa che se, ad esempio, **AX** contiene il valore **0000h**, e **CF=0**, allora l'istruzione: dec ax

```
produce il seguente effetto:
```

```
AX = 0000h - 0001h = FFFFh, con CF = 0
```

Dopo l'esecuzione di questa istruzione, il registro AX conterra' quindi il valore FFFFh, mentre CF

restera' inalterato in quanto il prestito richiesto da **DEC** viene ignorato.

Il fatto che **DEC** non modifichi **CF**, e' frutto di una precisa scelta fatta dai progettisti delle **CPU**; infatti, in questo modo e' possibile utilizzare **DEC** per decrementare il contatore di un **loop** (iterazione) senza interferire sul contenuto di **CF**.

Puo' capitare, pero', che il programmatore abbia la necessita' di provocare la modifica di **CF** in seguito ad una sottrazione il cui sottraendo vale **1**; in un caso del genere, si deve per forza usare **SUB** scrivendo ad esempio:

```
sub ax, 1
```

Per quanto riguarda il significato degli altri flags modificati da **DEC**, la situazione e' del tutto identica al caso dell'istruzione **SUB** con operando **SRC** che vale 1.

17.6 L'istruzione NEG

Con il mnemonico **NEG** si indica l'istruzione **two's complement NEGation** (negazione di un numero intero con segno, espresso in complemento a **2**); questa istruzione richiede un unico operando (**DEST**), il cui contenuto viene trattato come numero intero con segno. Dopo l'esecuzione dell'istruzione **NEG**, l'operando **DEST** contiene il valore iniziale, cambiato pero' di segno; ad esempio, negando il numero negativo **-2500**, si ottiene il suo opposto, e cioe', il numero positivo **+2500**.

Non essendo possibile, ovviamente, negare un valore immediato, le uniche forme lecite per l'istruzione **NEG** sono le seguenti:

```
NEG Reg
NEG Mem
```

17.6.1 Complemento a 1 e complemento a 2

Nei capitoli dedicati alla matematica del computer, abbiamo visto come si deve procedere per negare un numero intero con segno; supponiamo di lavorare sugli interi con segno a **16** bit (compresi quindi tra i limiti **-32768** e **+32767**) e vediamo come si ottiene, ad esempio, la negazione del numero **+30541**. In matematica, il metodo piu' ovvio che si puo' applicare per negare un numero **n**, consiste nell'eseguire la sottrazione:

```
0 - n
```

Nel nostro caso, possiamo scrivere quindi:

```
0 - 30541 = -30541
```

Nell'aritmetica modulare del computer, per gli interi con segno a 16 bit in complemento a 2, il valore 0 equivale a $65536 (2^{16})$; possiamo scrivere quindi:

```
0 - 30541 = 2^{16} - 30541 = 34995 = 88B3h
```

Possiamo dire quindi che **34995** (cioe', **88B3h**) e' la codifica a **16** bit in complemento a **2**, del numero negativo **-30541**.

```
Per poter eseguire la precedente sottrazione, possiamo procedere in questo modo:

2<sup>16</sup> - 30541 = 65536 - 30541 = (65535 + 1) - 30541 = (65535 - 30541) + 1

Traducendo tutto in binario, e svolgendo le varie operazioni otteniamo:
```

Osserviamo subito che la prima sottrazione, non fa' altro che invertire tutti i bit del numero da negare; infatti:

```
111111111111111 - 0111011101001101b = 1000100010110010b
```

Come sappiamo, questa fase prende il nome di **complemento a 1**; per effettuare il complemento a 1 di un numero **n** (cioe', l'inversione di tutti i bit di **n**), la **CPU** mette a disposizione l'istruzione **NOT**, che verra' analizzata in un prossimo capitolo.

La seconda fase, che consiste nel sommare 1 al risultato della sottrazione, prende il nome di **complemento a 2**; possiamo dire allora che:

```
NEG(n) = NOT(n) + 1
```

-(-30541) = +30541

Questo e' proprio il procedimento che la CPU utilizza per negare un numero intero con segno.

Applicando ora questo stesso metodo per negare -30541 (cioe', 1000100010110011b), dovremmo ottenere:

```
Infatti:

11111111111111111 -
1000100010110011b =
-----
0111011101001100b +
00000000000000001b =
```

0111011101001101b (= 77D4h)

Traducendo **77D4h** in base **10**, otteniamo proprio +**30541**!

17.6.2 Negazione di numeri interi con segno di ampiezza arbitraria

Per negare un numero intero con segno di ampiezza arbitraria, possiamo utilizzare il metodo appena illustrato; a tale proposito, supponiamo di voler negare un numero formato da 96 bit (3 DWORD). Prima di tutto, invertiamo tutti bit delle 3 DWORD; successivamente, sommiamo 1 al risultato appena ottenuto.

Per effettuare la somma, ci serviamo dello stesso procedimento illustrato per l'istruzione **ADC**; quando avremo a disposizione l'istruzione **NOT**, vedremo un esempio pratico.

17.6.3 Effetti provocati da NEG sugli operandi e sui flags

L'esecuzione dell'istruzione **NEG**, modifica il contenuto dell'unico operando **DEST**, che viene sovrascritto dal risultato della negazione.

L'esecuzione dell'istruzione **NEG** provoca la modifica dei flags **CF**, **PF**, **AF**, **ZF**, **SF**, **OF**; per capire il significato di questi flags, bisogna ricordare che la negazione di un numero **n**, equivale allo svolgimento della sottrazione:

```
0 - n
```

Si deduce allora che se n=0, otteniamo:

```
0 - 0 = 0
```

Questa sottrazione non richiede, ovviamente, nessun prestito, per cui CF=0

Se, invece, il numero **n** da negare e' diverso da zero, si ottiene sempre **CF=1**; infatti, per negare, ad esempio, +15800, dobbiamo scrivere:

```
0 - 15800 = -15800
```

Questa sottrazione richiede, ovviamente, un prestito.

Anche per quanto riguarda gli altri flags, la situazione e' abbastanza chiara; e' sufficiente applicare tutte le considerazioni gia' svolte per l'istruzione **SUB** (con minuendo uguale a **0**). Analizziamo, in particolare, il significato del flag **OF**; a tale proposito, supponiamo di voler operare sugli interi con segno a **16** bit, in complemento a **2**, compresi quindi tra **-32768** e **+32767**. Negando un numero strettamente positivo, compreso quindi tra **+1** e **+32767**, otteniamo, come previsto, un numero negativo compreso tra **-1** e **-32767**; la **CPU** pone quindi **OF=0**. Viceversa, negando un numero negativo, compreso quindi tra **-1** e **-32767**, otteniamo, come previsto, un numero positivo compreso tra **+1** e **+32767**; la **CPU** pone quindi **OF=0**Il numero negativo piu' piccolo, e cioe' **-32768**, rappresenta un caso particolare; infatti:

Ma per gli interi con segno a **16** bit in complemento a **2**, **32768** e' la codifica dello stesso numero negativo **-32768**; in sostanza, abbiamo ottenuto un numero "troppo" positivo che sconfina nell'insieme dei numeri negativi, per cui la **CPU** pone **OF=1**.

17.7 L'istruzione CMP

Con il mnemonico **CMP** si indica l'istruzione **CoMPare two operands** (comparazione tra due operandi); questa istruzione ha lo scopo di confrontare il contenuto dell'operando **SRC** con il contenuto dell'operando **DEST**, in modo da stabilire la relazione d'ordine che esiste tra i due operandi. In sostanza, grazie a **CMP** possiamo sapere se **DEST** e' maggiore, minore o uguale a **SRC**.

Il confronto viene effettuato attraverso la sottrazione:

```
Temp = DEST - SRC
```

In base al risultato della sottrazione, appare evidente che:

- * se **Temp** e' uguale a zero, allora **DEST** e' uguale a **SRC**;
- * se **Temp** e' maggiore di zero, allora **DEST** e' maggiore di **SRC**;
- * se **Temp** e' minore zero, allora **DEST** e' minore di **SRC**.

Subito dopo aver eseguito la sottrazione, la **CPU** modifica gli stessi flags coinvolti dall'istruzione **SUB** (con gli stessi operandi **DEST** e **SRC**); come viene spiegato piu' avanti, attraverso la consultazione di questi flags possiamo conoscere il risultato della comparazione.

Osserviamo che il risultato della sottrazione, viene disposto in un registro temporaneo della **CPU**, e questo significa che, a differenza di quanto accade con **SUB**, l'istruzione **CMP** preserva il contenuto, non solo di **SRC**, ma anche di **DEST**; e' chiaro, infatti, che lo scopo di **CMP** e' solo quello di confrontare due operandi, senza provocare su di essi nessuna modifica.

Le uniche forme lecite per l'istruzione **CMP** sono le seguenti:

```
CMP Reg, Reg
CMP Reg, Mem
CMP Mem, Reg
CMP Reg, Imm
CMP Mem, Imm
```

Gli operandi **SRC** e **DEST** devono essere specificati esplicitamente dal programmatore, e devono avere la stessa ampiezza in bit; un eventuale operando **SRC** di tipo **Imm**, viene esteso attraverso il suo bit di segno, sino a raggiungere l'ampiezza in bit dell'operando **DEST**.

L'istruzione **CMP**, essendo formalmente identica a **SUB**, opera, indifferentemente, sui numeri interi con o senza segno; analizziamo in dettaglio il procedimento che bisogna seguire per determinare, nei due casi, il risultato della comparazione.

17.7.1 Comparazione tra numeri interi senza segno

Come e' stato detto in precedenza, l'esecuzione dell'istruzione CMP provoca la modifica degli stessi flags coinvolti da SUB, e cioe', CF, PF, AF, ZF, SF, OF; il contenuto di questi flags ci fornisce il risultato della comparazione.

Poniamo **AX=45200**, **BX=38260**, ed eseguiamo l'istruzione:

Per giustificare questa situazione, osserviamo innanzi tutto che il risultato e' diverso da **0**, per cui **ZF=0**; cio' significa che, indipendentemente dal contenuto degli altri flags, **DEST** e' sicuramente **diverso** da **SRC** (altrimenti avremmo ottenuto **ZF=1**).

Nell'insieme degli interi senza segno, **1011000010010000b** rappresenta **45200**, mentre **10010101110100b** rappresenta **38260**; la sottrazione:

```
45200 - 38260 = 6940
```

produce un risultato positivo (minuendo maggiore o uguale al sottraendo), per cui **CF=0** (nessun prestito).

Cio' significa che, indipendentemente dal contenuto degli altri flags, **DEST** e' sicuramente **non minore** di **SRC**; se il minuendo fosse stato minore del sottraendo, avremmo ottenuto **CF=1** (prestito), e quindi, indipendentemente dal contenuto degli altri flags, **DEST** sarebbe stato sicuramente **non maggiore** di **SRC**.

A questo punto, e' perfettamente inutile mostrare altri esempi, in quanto abbiamo gia' capito che i due soli flags **ZF** e **CF**, ci forniscono in modo inequivocabile, il risultato di una qualsiasi comparazione tra numeri interi senza segno; per rappresentare i vari risultati possibili, ci serviamo dei seguenti simboli (presi in prestito dal linguaggio **C**):

Simbolo	Significato
<	strettamente minore
>	strettamente maggiore
==	uguale
!=	diverso
<=	minore o uguale
>=	maggiore o uguale

Utilizzando questi simboli, possiamo affermare che:

ZF	CF	Risultato della comparazione
1	X	DEST == SRC (indipendentemente dal contenuto di CF)
1	X	DEST >= SRC (indipendentemente dal contenuto di CF)
1	X	DEST <= SRC (indipendentemente dal contenuto di CF)
0	X	DEST != SRC (indipendentemente dal contenuto di CF)
0	0	DEST > SRC
0	1	DEST < SRC

Dalle considerazioni appena esposte, si puo' notare che il metodo per ricavare il risultato della comparazione tra numeri interi senza segno, e' piuttosto semplice; in ogni caso, e' importante capire bene il significato di concetti come, **minore o uguale**, **maggiore o uguale**, **non minore**, **non maggiore**, etc.

Se ZF=1, allora DEST e' sicuramente UGUALE a SRC; possiamo anche dire che DEST e' NON DIVERSO da SRC, oppure che DEST e' MAGGIORE O UGUALE a SRC, oppure che DEST e' MINORE O UGUALE a SRC, etc.

Analogamente, se **ZF=0**, allora **DEST** e' sicuramente **DIVERSO** da **SRC**; possiamo anche dire che **DEST** e' **NON UGUALE** a **SRC**.

Se **ZF=0** e **CF=0**, allora **DEST** e' sicuramente **MAGGIORE** di **SRC**; possiamo anche dire che **DEST** e' **NON MINORE NE' UGUALE** a **SRC**.

Se **ZF=0** e **CF=1**, allora **DEST** e' sicuramente **MINORE** di **SRC**; possiamo anche dire che **DEST** e' **NON MAGGIORE NE' UGUALE** a **SRC**.

Tutti questi aspetti verranno ulteriormente chiariti in un apposito capitolo.

17.7.2 Comparazione tra numeri interi con segno

Per quanto riguarda la comparazione tra numeri interi con segno, la situazione diventa piu' impegnativa; in ogni caso, basta seguire la logica per rendersi conto che non c'e' niente di complesso.

Facciamo riferimento ai numeri interi con segno a **16** bit in complemento a **2**, compresi quindi tra i limiti **-32768** e **+32767**; come si puo' facilmente intuire, questa volta i flags che ci interessano sono **OF**. **SF** e **ZF**.

Complessivamente, si possono presentare quattro casi distinti, che vengono analizzati nel seguito; appare ovvio il fatto che, anche per i numeri interi con segno, il flag **ZF** indica se i due operandi sono uguali (**ZF=1**) o diversi (**ZF=0**).

1) La sottrazione **DEST - SRC** produce un risultato compreso tra **0** e +**32767**; cio' accade quando **DEST** e' "leggermente" maggiore o uguale a **SRC**. Vediamo alcuni esempi:

```
(+23500) - (+12800) = +10700 OF=0, SF=0, ZF=0 (+32700) - (-67) = (+32700) + (+67) = +32767 OF=0, SF=0, ZF=0 OF=0, SF=0, ZF=1
```

Come si puo' notare, in questo caso, non essendo possibile l'overflow, il flag **OF** vale sempre **0**; anche **SF** vale sempre **0** in quanto **DEST** e' maggiore o uguale a **SRC**, e quindi la sottrazione produce sempre un risultato non negativo. In definitiva, possiamo dire che in questo caso, **OF** e **SF** sono sempre uguali tra loro e valgono entrambi **0**.

2) La sottrazione **DEST - SRC** produce un risultato compreso tra +32768 e +65535; cio' accade quando **DEST** e' "eccessivamente" maggiore di **SRC**. Vediamo alcuni esempi:

```
(+28500) - (-15000) = (+28500) + (+15000) = +43500 OF=1, SF=1, ZF=0 O - (-32768) = 0 + (+32768) = +32768 OF=1, SF=1, ZF=0 OF=1, SF=1, ZF=0 OF=1, SF=1, ZF=0
```

In pratica, **DEST** e' strettamente maggiore di **SRC**, ma la loro differenza produce un numero "troppo" positivo che sconfina nell'insieme dei numeri negativi; il risultato va' quindi in overflow, per cui si avra' sempre **OF=1**. Anche **SF** vale sempre **1**, in quanto la sottrazione produce sempre un risultato che sconfina nell'insieme dei numeri negativi; in definitiva, possiamo dire che in questo caso, **OF** e **SF** sono sempre uguali tra loro e valgono entrambi **1**.

3) La sottrazione **DEST - SRC** produce un risultato compreso tra -32768 e -1; cio' accade quando **DEST** e' "leggermente" minore di **SRC**. Vediamo alcuni esempi:

```
(-10) - (-9) = (-10) + (+9) = -1 OF=0, SF=1, ZF=0

(+18000) - (+19000) = -1000 OF=0, SF=1, ZF=0

(-32768) - 0 = -32768 OF=0, SF=1, ZF=0
```

Come si puo' notare, in questo caso, non essendo possibile l'overflow, il flag **OF** vale sempre **0**; il flag **SF**, invece, vale sempre **1** in quanto **DEST** e' minore di **SRC**, e quindi la sottrazione produce sempre un risultato negativo. In definitiva, possiamo dire che in questo caso, **OF** e **SF** sono sempre diversi tra loro, in quanto assumono, rispettivamente, i valori **0** e **1**.

4) La sottrazione **DEST - SRC** produce un risultato compreso tra **-65535** e **-32769**; cio' accade quando **DEST** e' "eccessivamente" minore di **SRC**. Vediamo alcuni esempi:

```
(-11000) - (+30000) = -41000 OF=1, SF=0, ZF=0

(-32768) - (+1) = -32769 OF=1, SF=0, ZF=0

(-32768) - (+32767) = -65535 OF=1, SF=0, ZF=0
```

In pratica, **DEST** e' strettamente minore di **SRC**, ma la loro differenza produce un numero "troppo" negativo, che sconfina nell'insieme dei numeri positivi; il risultato va' quindi in overflow, per cui si avra' sempre **OF=1**. Il flag **SF**, invece, vale sempre **0**, in quanto la sottrazione produce sempre un risultato che sconfina nell'insieme dei numeri positivi; in definitiva, possiamo dire che in questo caso, **OF** e **SF** sono sempre diversi tra loro, in quanto assumono, rispettivamente, i valori **1** e **0**.

Sulla base delle considerazioni appena esposte, appare chiaro il metodo che bisogna seguire per ricavare dai flags il risultato della comparazione tra due numeri interi con segno; in pratica, possiamo affermare che:

```
ZF OF SF
 Risultato della comparazione
 x DEST == SRC (indipendentemente dal contenuto di OF e SF)
1
 x DEST >= SRC (indipendentemente dal contenuto di OF e SF)
 X
 x DEST <= SRC (indipendentemente dal contenuto di OF e SF)
1
 X
 x DEST != SRC (indipendentemente dal contenuto di OF e SF)
0
 X
0
 0
 0 \text{ DEST} > \text{SRC}
 1 DEST > SRC
0
 1
0
 0
 1 DEST < SRC
 1
 0 DEST \leq SRC
```

Questa tabella puo' essere ulteriormente semplificata osservando che, se **ZF=1**, allora **DEST** e' sicuramente uguale a **SRC**, e cio' vale indipendentemente dal contenuto di **OF** e **SF**; se, invece, **ZF=0**, allora **DEST** e' sicuramente diverso da **SRC**, e cio' vale indipendentemente dal contenuto di **OF** e **SF**. In particolare, se **ZF=0** e **OF** e' uguale a **SF**, allora **DEST** e' sicuramente maggiore di **SRC**; se, invece, **ZF=0** e **OF** e' diverso da **SF**, allora **DEST** e' sicuramente minore di **SRC**.

17.7.3 Istruzioni per il controllo del flusso

Le considerazioni appena esposte sono molto semplici da un punto di vista teorico, ma piuttosto scomode da applicare in pratica; infatti, sarebbe una follia pensare di svolgere tutti questi controlli ogni volta che dobbiamo effettuare una banale comparazione numerica.

Fortunatamente, pero', la **CPU** ci viene incontro mettendoci a disposizione una miriade di istruzioni che eseguono tutto questo lavoro al nostro posto; si tratta delle cosiddette **istruzioni per il controllo del flusso** (o **istruzioni per il trasferimento del controllo**) che, come e' stato spiegato nel capitolo dedicato alle reti combinatorie, hanno una importanza enorme nella programmazione. Attraverso queste istruzioni, e' possibile scrivere programmi "intelligenti", capaci di prendere decisioni in base al risultato di una comparazione numerica (o di altri tipi di test); le istruzioni per il trasferimento del controllo, verranno illustrate in un apposito capitolo.

Utilizzando queste stesse istruzioni, i linguaggi di alto livello implementano particolari costrutti sintattici, come le istruzioni condizionali **IF**, **THEN**, **ELSE**, i cicli **FOR**, i cicli **WHILE DO**, i cicli **REPEAT UNTIL**, etc; considerando, ad esempio, due variabili numeriche **A** e **B**, possiamo scrivere la seguente sequenza di istruzioni in pseudo-linguaggio **C**:

Come si puo' notare, questo programma e' in grado di compiere tre scelte distinte, in base al risultato della comparazione tra **A** e **B**; il codice macchina di questo programma, generato dal compilatore **C**, utilizza proprio l'istruzione **CMP** per effettuare le varie comparazioni.

17.7.4 Comparazione tra numeri interi di ampiezza arbitraria

Un'ultima considerazione sull'istruzione **CMP**, riguarda il caso in cui si abbia la necessita' di dover comparare tra loro numeri interi di ampiezza arbitraria; in tal caso, il metodo da seguire e' molto semplice, e consiste nel mettere assieme le cose dette per le due istruzioni **SBB** e **CMP**. In pratica, prima di tutto si sottraggono i due operandi attraverso il metodo illustrato per l'istruzione **SBB**; si puo' notare che tale metodo, preserva il contenuto di entrambi gli operandi. Terminata la sottrazione, se si sta operando sui numeri interi senza segno, si consultano i flags **CF** e **ZF**; se, invece, si sta operando sui numeri interi con segno, si consultano i flags **OF**, **SF** e **ZF**.

17.7.5 Effetti provocati da CMP sugli operandi e sui flags

L'esecuzione dell'istruzione **CMP**, preserva il contenuto, sia dell'operando **SRC**, sia dell'operando **DEST**; infatti, il risultato della sottrazione tra **DEST** e **SRC** viene ignorato.

L'esecuzione dell'istruzione **CMP**, modifica i campi **OF**, **SF**, **ZF**, **AF**, **PF** e **CF** del **Flags Register**; il contenuto di questi campi, ha l'identico significato gia' illustrato per l'istruzione **SUB**.

17.8 Le istruzioni CBW, CWD, CWDE, CDQ

Nel precedente capitolo abbiamo visto che con le **CPU 80386** e superiori, attraverso le due istruzioni **MOVSX** e **MOVZX** e' possibile effettuare un trasferimento dati da un operando sorgente avente una certa ampiezza in bit, ad un operando destinazione avente ampiezza maggiore; l'istruzione **MOVZX** opera sui numeri interi senza segno, mentre l'istruzione **MOVSX** opera sui numeri interi con segno.

Se si utilizza **MOVZX**, il valore da trasferire viene sempre trattato come numero intero senza segno (**unsigned**), e viene "allungato" a sinistra con degli zeri (**zero extension**); se si utilizza **MOVSX**, il valore da trasferire viene sempre trattato come numero intero con segno (**signed**) in complemento a **2**, e viene "allungato" a sinistra attraverso il suo bit di segno (**sign extension**).

Tutte le **CPU** della famiglia **80x86**, dispongono anche di una serie di istruzioni aritmetiche che permettono di estendere l'ampiezza in bit del valore contenuto in un operando; tale operando, viene sempre trattato come numero intero con segno in complemento a **2**, e viene quindi sottoposto all'estensione del suo bit di segno.

17.8.1 L'istruzione CBW

Con il mnemonico **CBW** si indica l'istruzione **Convert Byte to Word** (conversione di un **BYTE** in una **WORD**); l'unica forma lecita per questa istruzione, e':

Il valore da convertire deve trovarsi obbligatoriamente nel registro (implicito) **AL**; tale valore, viene trattato sempre come numero intero con segno a **8** bit in complemento a **2**.

Quando la **CPU** incontra l'istruzione **CBW**, legge il bit piu' significativo di **AL**, e lo copia in tutti gli **8** bit di **AH**; il risultato ottenuto dalla **CPU** si trova quindi nel registro **AX**.

Supponiamo, ad esempio, di avere **AL=01001110b** (+**78**); in presenza dell'istruzione:

la **CPU** legge il bit piu' significativo di **AL** (**0**), e lo copia in tutti gli **8** bit di **AH**. Si ottiene quindi: AX = 000000001001110b = 78

Come si puo' notare, abbiamo ottenuto la rappresentazione a **16** bit in complemento a **2**, del numero intero con segno +**78**.

Supponiamo, ad esempio, di avere **AL=11101110b** (-**18**); in presenza dell'istruzione:

la CPU legge il bit piu' significativo di AL (1), e lo copia in tutti gli 8 bit di AH. Si ottiene quindi: AX = 111111111111101110b = 65518

Come si puo' notare, abbiamo ottenuto la rappresentazione a **16** bit in complemento a **2**, del numero intero con segno **-18**; infatti:

```
65518 - 2^{16} = -18
```

17.8.2 Le istruzioni CWD e CWDE

Con il mnemonico **CWD** si indica l'istruzione **Convert Word to Doubleword** (conversione di una **WORD**); l'unica forma lecita per questa istruzione, e':

Il valore da convertire deve trovarsi obbligatoriamente nel registro (implicito) **AX**; tale valore, viene trattato sempre come numero intero con segno a **16** bit in complemento a **2**.

Quando la **CPU** incontra l'istruzione **CWD**, legge il bit piu' significativo di **AX**, e lo copia in tutti i **16** bit di **DX**; il risultato ottenuto dalla **CPU**, si trova quindi nella coppia di registri **DX:AX**, con **DX** che, nel rispetto della convenzione **little endian**, contiene la **WORD** piu' significativa del risultato.

la CPU legge il bit piu' significativo di **AX** (0), e lo copia in tutti i **16** bit di **DX**. Si ottiene quindi: DX: AX = 0000000000000000111111111111111 = 32767

Come si puo' notare, abbiamo ottenuto la rappresentazione a 32 bit in complemento a 2, del numero intero con segno +32767.

Supponiamo, ad esempio, di avere **AX=100000000000000 (-32768)**; in presenza dell'istruzione:

Come si puo' notare, abbiamo ottenuto la rappresentazione a 32 bit in complemento a 2, del numero intero con segno -32768; infatti:

 $4294934528 - 2^{32} = -32768$

L'istruzione **CWD**, e' stata concepita per poter lavorare nel **modo 16 bit** delle **CPU 8086**; se vogliamo lavorare, esplicitamente, nel **modo 32 bit** delle **CPU 80386** e superiori, possiamo servirci dell'istruzione **CWDE**.

Con il mnemonico **CWDE** si indica l'istruzione **Convert Word to Doubleword - Extended form** (conversione di una **WORD** in una **DWORD**); l'unica forma lecita per questa istruzione, e': CWDE

Il valore da convertire deve trovarsi obbligatoriamente nel registro (implicito) **AX**; tale valore, viene trattato sempre come numero intero con segno a **16** bit in complemento a **2**.

Quando la **CPU** incontra l'istruzione **CWDE**, legge il bit piu' significativo di **AX**, e lo copia in tutti i **16** bit piu' significativi di **EAX**; il risultato ottenuto dalla **CPU**, si trova quindi nel registro **EAX**. Ripetendo allora con **CWDE**, i due esempi appena illustrati per **CWD**, otteniamo, direttamente in **EAX**, l'intero risultato finale a **32** bit.

17.8.3 L'istruzione CDQ

Con il mnemonico **CDQ** si indica l'istruzione **Convert Doubleword to Quadword** (conversione di una **DWORD** in una **QWORD**); l'unica forma lecita per questa istruzione, e':

Il valore da convertire deve trovarsi obbligatoriamente nel registro (implicito) **EAX**; tale valore, viene trattato sempre come numero intero con segno a **32** bit in complemento a **2**.

Quando la **CPU** incontra l'istruzione **CDQ**, legge il bit piu' significativo di **EAX**, e lo copia in tutti i **32** bit di **EDX**; il risultato ottenuto dalla **CPU**, si trova quindi nella coppia di registri **EDX:EAX**, con **EDX** che, nel rispetto della convenzione **little endian**, contiene la **DWORD** piu' significativa del risultato

Supponiamo, ad esempio, di avere **EAX=0111011100110011010101111001010b** (+**1999834570**); in presenza dell'istruzione:

cda

la CPU legge il bit piu' significativo di EAX (0), e lo copia in tutti i 32 bit di EDX. Si ottiene quindi:

Come si puo' notare, abbiamo ottenuto la rappresentazione a **64** bit in complemento a **2**, del numero intero con segno +**1999834570**.

Supponiamo, ad esempio, di avere **EAX=110001111110111111110100111110110b** (**-940578314**); in presenza dell'istruzione:

cdq

la CPU legge il bit piu' significativo di EAX (1), e lo copia in tutti i 32 bit di EDX. Si ottiene quindi:

Come si puo' notare, abbiamo ottenuto la rappresentazione a **64** bit in complemento a **2**, del numero intero con segno **-940578314**; infatti:

 $18446744072768973302 - 2^{64} = -940578314$

Nota importante.

Osserviamo che, se vogliamo estendere a 32 bit l'ampiezza di un numero intero con segno a 8 bit in complemento a 2, non dobbiamo fare altro che caricare il numero stesso in AL, ed eseguire poi, in sequenza, le due istruzioni CBW e CWD (oppure, CBW e CWDE); analogamente, se vogliamo estendere a 64 bit l'ampiezza di un numero intero con segno a 8 bit in complemento a 2, non dobbiamo fare altro che caricare il numero stesso in AL, ed eseguire poi, in sequenza, le tre istruzioni CBW, CWDE e CDQ.

Infine, se vogliamo estendere a **64** bit l'ampiezza di un numero intero con segno a **16** bit in complemento a **2**, non dobbiamo fare altro che caricare il numero stesso in **AX**, ed eseguire poi, in sequenza, le due istruzioni **CWDE** e **CDQ**.

17.8.4 Estensione di numeri interi con segno di ampiezza arbitraria

Se vogliamo operare su numeri interi con segno di ampiezza arbitraria, non dobbiamo fare altro che applicare i concetti appena esposti; supponiamo, ad esempio, di voler estendere a **128** bit il seguente numero intero con segno a **64** bit:

BigNum64 dq 93B148F6C839ABF3h

Prima di tutto, creiamo una locazione di memoria da **128** bit con la seguente definizione: BigNum128 dd 4 dup (0)

Nei 64 bit meno significativi di **BigNum128**, dobbiamo disporre, ovviamente, il contenuto di **BigNum64**; in tutti i 64 bit piu' significativi di **BigNum128**, dobbiamo copiare il bit di segno di **BigNum64**.

A tale proposito, possiamo applicare un trucco molto semplice, che consiste nell'utilizzare **CDQ** per estendere solo la **DWORD** piu' significativa (cioe', quella contenente il bit di segno) di **BigNum64**; come sappiamo, il risultato ottenuto da **CDQ** viene disposto nella coppia di registri **EDX:EAX**. Il registro **EDX** contiene quindi l'estensione del bit di segno di **BigNum64**; infatti, se **BigNum64** e' positivo (cifra piu' significativa compresa tra **0h** e **7h**), si ottiene **EDX=00000000h**, mentre se **BigNum64** e' negativo (cifra piu' significativa compresa tra **8h** e **Fh**), si ottiene **EDX=FFFFFFFh**.

Per svolgere tutto questo lavoro, possiamo utilizzare il seguente codice:

```
; inizializzazione puntatori a BigNum64 e a BigNum128
 si, offset BigNum64
 ; ds:si punta a BinNum64
 si, offset BigNum64 ; ds:si punta a BinNum64 di, offset BigNum128 ; ds:di punta a BigNum128
; copia di BigNum64 nei primi 64 bit di BigNum128
 ; eax = BigNum64[0]
 eax, [si+0]
mov
 [di+0], eax
 ; BigNum128[0] = eax
mov
 eax, [si+4]
 ; eax = BigNum64[4]
mov
 ; BigNum128[4] = eax
 [di+4], eax
mov.
; individuazione del bit di segno di BigNum64
 ; (eax = BigNum64[4])
cda
; estensione del bit di segno (EDX) di BigNum64
mov
 [di+8], edx
 ; BigNum128[8] = edx
 ; BigNum128[12] = edx
mov
 [di+12], edx
```

Osserviamo che, in relazione all'esecuzione di CDQ, il registro EAX contiene gia' il valore che ci interessa, e cioe', BigNum64[4].

Se ora vogliamo visualizzare il risultato con **writeHex32**, possiamo utilizzare lo stesso metodo illustrato per l'istruzione **ADC**.

17.8.5 Effetti provocati da CBW, CWD, CWDE e CDQ, sugli operandi e sui flags

In base alle considerazioni appena svolte, risulta che l'esecuzione dell'istruzione **CBW**, modifica il contenuto del solo registro **AX**; l'esecuzione dell'istruzione **CWD**, modifica il contenuto dei registri **AX** e **DX**. L'esecuzione dell'istruzione **CWDE**, modifica il contenuto del solo registro **EAX**; l'esecuzione dell'istruzione **CDQ**, modifica il contenuto dei registri **EAX** e **EDX**.

Le istruzioni **CBW**, **CWD**, **CWDE** e **CDQ**, hanno il solo scopo di effettuare l'estensione del bit di segno del loro operando; di conseguenza, l'esecuzione di queste istruzioni non modifica nessun campo del **Flags Register**.

17.9 L'istruzione MUL

Con il mnemonico **MUL** si indica l'istruzione **unsigned MULtiplication of AL/AX/EAX** (moltiplicazione di un numero intero senza segno per **AL/AX/EAX**); le uniche forme lecite per l'istruzione **MUL**, sono le seguenti:

MUL Reg

Come si puo' notare, il programmatore deve specificare, esplicitamente, uno solo dei due fattori (SRC); l'altro fattore e', implicitamente, AL, AX o EAX. A seconda dell'ampiezza in bit (8, 16 o 32) dell'operando SRC, la CPU decide se moltiplicare, rispettivamente, per AL, per AX o per EAX; e' proibito l'uso di un operando SRC di tipo Imm.

Come abbiamo visto nel capitolo dedicato alla matematica del computer, moltiplicando tra loro due numeri interi senza segno da **n** bit ciascuno, otteniamo un risultato che occupa, al massimo, **2n** bit; inoltre, il prodotto massimo che si puo' ottenere con due fattori da **n** bit, e' nettamente inferiore al valore massimo rappresentabile con **2n** bit.

Considerando, ad esempio, numeri interi senza segno a 8 bit, il prodotto massimo che possiamo ottenere e':

```
255 * 255 = 65025
```

Il valore 65025 e' nettamente inferiore al valore massimo (65535) rappresentabile con 16 bit.

Le considerazioni appena svolte dimostrano, inoltre, che la moltiplicazione provoca un cambiamento di modulo; proprio per questo motivo, la **CPU** dispone di una istruzione che moltiplica numeri interi senza segno (**MUL**), e di una istruzione che moltiplica numeri interi con segno (**IMUL**).

Se vogliamo conoscere le convenzioni seguite dalla **CPU** per la memorizzazione del risultato della moltiplicazione eseguita con **MUL**, dobbiamo analizzare i tre casi fondamentali che si possono presentare.

17.9.1 Moltiplicazione tra numeri interi senza segno a 8 bit

Poniamo, **AL=190**, **BH=212**, ed eseguiamo l'istruzione:

In presenza di questa istruzione, la **CPU** utilizza implicitamente **AL**, e calcola: AX = AL * BH = 190 * 212 = 40280

Come si puo' notare, il risultato a 16 bit 40280, viene disposto nel registro AX.

17.9.2 Moltiplicazione tra numeri interi senza segno a 16 bit

Poniamo, **AX=36850**, e supponiamo che **ES:DI** punti in memoria ad una **WORD** che vale **60321**; eseguiamo ora l'istruzione:

```
mul word ptr es:[di]
```

L'operatore **WORD PTR** e' necessario per indicare all'assembler che gli operandi sono a **16** bit; il segment override e' necessario perche' **ES** non e' il registro di segmento naturale per i dati.

In presenza di questa istruzione, la CPU utilizza implicitamente AX, e calcola:

```
DX:AX = AX * ES:[DI] = 36850 * 60321 = 2222828850
```

Come si puo' notare, il risultato a 32 bit 2222828850, viene disposto nella coppia di registri **DX:AX**; nel rispetto della convenzione **little endian**, il registro **DX** contiene la **WORD** piu' significativa del risultato.

17.9.3 Moltiplicazione tra numeri interi senza segno a 32 bit

Poniamo, EAX=1967850342, ECX=3997840212, ed eseguiamo la seguente istruzione:

mul ecx

In presenza di questa istruzione, la **CPU** utilizza implicitamente **EAX**, e calcola: EDX: EAX = EAX * ECX = 1967850342 * 3997840212 = 7867151228445552504

Come si puo' notare, il risultato a **64** bit **7867151228445552504**, viene disposto nella coppia di registri **EDX:EAX**; nel rispetto della convenzione **little endian**, il registro **EDX** contiene la **DWORD** piu' significativa del risultato.

17.9.4 Moltiplicazione tra numeri interi senza segno di ampiezza arbitraria

Per moltiplicare numeri interi senza segno di ampiezza arbitraria, possiamo servirci di un algoritmo del tutto simile a quello che si utilizza con carta e penna; per analizzare tale algoritmo, supponiamo di voler calcolare:

3CFEh * Ah = 261ECh

Osserviamo subito che il primo prodotto parziale e':

Ah * Eh = 8Ch

cioe' **Ch** con riporto pari a **8h**; il riporto **8h** verra' sommato al prodotto parziale successivo.

Il secondo prodotto parziale e':

Ah * Fh = 96h

cioe' **6h** con riporto pari a **9h**; alla cifra **6h** dobbiamo sommare il precedente riporto **8h**, ottenendo: 6h + 8h = Eh

Osserviamo che questa somma, potrebbe anche provocare un **carry** (**CF=1**); in tal caso, sarebbe necessario incrementare di **1** il riporto da sommare al prodotto parziale successivo.

Il terzo prodotto parziale e':

Ah * Ch = 78h

cioe' **8h** con riporto pari a **7h**; alla cifra **8h** dobbiamo sommare il precedente riporto **9h**, ottenendo: 8h + 9h = 11h

Questa volta, la somma ha provocato un **carry** (**CF=1**); il riporto **7h** da sommare al prodotto parziale successivo deve essere quindi incrementato di **1**, e diventa cosi' **8h**.

Il quarto prodotto parziale e':

Ah * 3h = 1Eh

cioe' **Eh** con riporto pari a **1h**; alla cifra **Eh** dobbiamo sommare il precedente riporto **8h**, ottenendo: Eh + 8h = 16h

Anche questa volta, la somma ha provocato un **carry** (**CF=1**); il riporto **1h** da sommare al prodotto parziale successivo deve essere quindi incrementato di **1**, e diventa cosi' **2h**.

Non esistendo altri prodotti parziali da eseguire, l'ultimo riporto **2h** rappresenta la cifra piu' significativa del risultato; unendo le cinque cifre che abbiamo ricavato nei calcoli precedenti, otteniamo proprio il prodotto finale **261ECh**.

In base alle considerazioni appena esposte, resta un solo dubbio legato al caso in cui la somma tra un prodotto parziale e il riporto precedente, provochi un **carry**; se si verifica questa eventualita', abbiamo visto che dobbiamo incrementare di **1** la cifra piu' significativa dello stesso prodotto parziale. La domanda che allora ci poniamo e': questo incremento di **1** puo' provocare un ulteriore **carry**?

La risposta e' no!

Infatti, il prodotto parziale piu' grande che possiamo ottenere e':

```
Fh * Fh = E1h
```

Se il riporto precedente era **Fh** (cioe', il piu' grande possibile), dobbiamo sommarlo alla cifra meno significativa del prodotto parziale **E1h**, ottenendo:

```
Fh + 1h = 10h
```

Come si puo' notare, questa somma ha provocato un **carry**, per cui dobbiamo incrementare di **1** la cifra piu' significativa del prodotto parziale **E1h**, ottenendo:

```
Eh + 1h = Fh
```

Possiamo dire quindi che l'eventualita' che si verifichi un ulteriore **carry** e' assolutamente impossibile!

Una volta chiariti questi dettagli, possiamo passare alla implementazione pratica dell'algoritmo per la moltiplicazione tra numeri interi senza segno di ampiezza arbitraria; supponendo di avere a disposizione una **CPU 80386** o superiore, ci serviremo dell'istruzione **MUL** con operandi di tipo **DWORD**.

In tal caso, ogni **DWORD** equivale ad una delle cifre esadecimali dell'esempio che abbiamo svolto in precedenza; in particolare, osserviamo che la **CPU**, nell'eseguire l'istruzione **MUL**, si serve, implicitamente, del registro **EAX**, e ci restituisce i vari prodotti parziali nella coppia **EDX:EAX**. La **DWORD** contenuta in **EDX** rappresenta il riporto destinato al prodotto parziale successivo, mentre la **DWORD** contenuta in **EAX**, deve essere sommata con l'eventuale riporto precedente; il risultato di questa somma rappresenta una delle **DWORD** del prodotto finale, e deve essere quindi salvato in una apposita locazione di memoria.

Come sappiamo, la somma tra **EAX** e l'eventuale riporto precedente, puo' provocare un **carry**; in tal caso, dobbiamo incrementare di 1 la **DWORD** contenuta in **EDX**.

Per effettuare questo incremento, possiamo servirci dell'istruzione:

```
adc edx, 0
```

Come si puo' facilmente constatare, questa istruzione calcola:

```
EDX = EDX + 0 + CF
```

Di conseguenza, se **CF=0**, allora **EDX** rimane invariato; se, invece, **CF=1**, allora **EDX** viene incrementato di **1**.

In base a quanto e' stato dimostrato in precedenza, questo incremento di **EDX** non puo' mai provocare un ulteriore **carry**; infatti, il prodotto massimo tra operandi di tipo **DWORD** e': FFFFFFFFh * FFFFFFFFh = FFFFFFFE0000001h

Otteniamo quindi **00000001h** con riporto pari a **FFFFFFEh**; se il riporto precedente era **FFFFFFFh** (cioe', il piu' grande possibile), dobbiamo eseguire la somma:

```
00000001h + FFFFFFFF = 100000000h
```

Questa somma provoca un **carry**, per cui dobbiamo incrementare di **1** il riporto **FFFFFFEh**, ottenendo:

```
FFFFFFFEh + 1h = FFFFFFFFh
```

Un ulteriore carry e' quindi assolutamente impossibile.

Anche il contenuto di **EDX** deve essere salvato da qualche parte; infatti, la coppia **EDX:EAX** viene sovrascritta dal prodotto parziale successivo.

In analogia con l'esempio svolto in precedenza, possiamo dire che l'ultimo riporto che otteniamo, rappresenta la **DWORD** piu' significativa del prodotto finale.

A questo punto possiamo procedere con un esempio pratico; a tale proposito, supponiamo di voler calcolare:

```
3AC926F7914388C21F8694EDh * 8BA9F6C5h = 20123F9DAD8B72F05DA7AA6295215861h
```

Moltiplicando un numero a **96** bit per un numero a **32** bit, si ottiene un risultato a **96+32=128** bit; nel blocco dati del nostro programma, possiamo inserire allora le seguenti definizioni:

```
moltiplicando dd 1F8694EDh, 914388C2h, 3AC926F7h moltiplicatore dd 8BA9F6C5h prodotto dd 4 dup (0)
```

Il codice che esegue la moltiplicazione, assume il seguente aspetto:

```
mov
 dword ptr moltiplicando[0] ; edx:eax = eax * moltiplicando[0]
mul
 mov
 ecx, edx
 ; salva il riporto in ecx
mov
 eax, moltiplicatore ; eax = moltiplicatore
mov
 dword ptr moltiplicando[4] ; edx:eax = eax * moltiplicando[4]
mul
add
 eax, ecx
 ; somma eax con il riporto precedente
mov
 prodotto[4], eax
 ; salva la seconda DWORD del prodotto
 ; se CF=1, incrementa il riporto
 edx, 0
adc
 ; salva il riporto in ecx
mov
 ecx, edx
 eax, moltiplicatore
 ; eax = moltiplicatore
MOV
 dword ptr moltiplicando[8] ; edx:eax = eax * moltiplicando[8]
mul
 eax, ecx ; somma eax con il riporto precedente prodotto[8], eax ; salva la terza DWORD del risultato
add
mov
adc
 edx, 0
 ; se CF=1, incrementa il riporto
 prodotto[12], edx ; salva la quarta DWORD del risultato
mov
```

L'operatore **DWORD PTR** e' stato inserito solo per rendere piu' chiaro il codice; la sua presenza e' superflua in quanto la variabile **moltiplicando** e' stata definita di tipo **DWORD**, e rende quindi esplicito, l'utilizzo di operandi a **32** bit.

Se ora vogliamo visualizzare il risultato con **writeHex32**, possiamo utilizzare lo stesso metodo illustrato per l'istruzione **ADC**.

L'esempio appena svolto e' molto semplice, grazie al fatto che il moltiplicatore, e' formato da una sola **DWORD**, direttamente gestibile dalla **CPU**; cosa succede se anche il moltiplicatore e' formato da due o piu' **DWORD**?

Anche in un caso del genere, dobbiamo applicare lo stesso metodo che si segue con carta e penna; a tale proposito, supponiamo di voler calcolare:

```
1CF8h * 3BA6h = 06BFF0D0h
```

Il moltiplicatore e' formato da **4** cifre, per cui dobbiamo calcolare **4** prodotti con lo stesso metodo illustrato in precedenza; il primo prodotto e':

```
1CF8h * 6h = 0000ADD0h

Il secondo prodotto e':
1CF8h * Ah = 000121B0h

Il terzo prodotto e':
1CF8h * Bh = 00013EA8h

Il quarto prodotto e':
1CF8h * 3h = 000056E8h
```

I 4 prodotti cosi' ottenuti, vanno sommati tra loro, ricordando, pero', che:

- * le cifre del primo prodotto devono essere shiftate di **0** posti verso sinistra;
- * le cifre del secondo prodotto devono essere shiftate di 1 posto verso sinistra;
- * le cifre del terzo prodotto devono essere shiftate di 2 posti verso sinistra;
- * le cifre del quarto prodotto devono essere shiftate di 3 posti verso sinistra.

Per evitare che i vari shift verso sinistra, applicati a ciascun prodotto parziale, possano provocare il trabocco di cifre significative, e' importante che gli stessi prodotti parziali, vengano rappresentati con almeno 8 cifre esadecimali (32 bit); infatti, moltiplicando tra loro due fattori a 4 cifre esadecimali, si ottiene un prodotto che richiede, al massimo, 4+4=8 cifre esadecimali. In riferimento al nostro esempio, il prodotto parziale massimo che possiamo ottenere e': FFFFh * Fh = 000EFFF1h

Il massimo numero di shift verso sinistra, viene applicato al quarto prodotto parziale, ed e' pari a 3 posti; nel nostro caso, il valore **000EFFF1h**, diventa **EFFF1000h**, senza trabocco da sinistra di cifre significative.

Tornando al nostro esempio, la somma tra i **4** prodotti parziali produce il seguente risultato:

Per mettere in pratica la tecnica appena illustrata, osserviamo che, come al solito, se decidiamo di operare sulle singole **DWORD** dei due fattori, ciascuna di queste **DWORD** rappresenta una delle cifre esadecimali dell'esempio appena illustrato; supponiamo allora di voler calcolare:

2BF5218A9ECB00A3h * 86CDAF9731445EDBh = 1725A100F3199F0751EF6E14C0316571h

Moltiplicando un numero a **64** bit per un numero a **64** bit, si ottiene un risultato a **64+64=128** bit; nel blocco dati del nostro programma, possiamo inserire allora le seguenti definizioni:

```
moltiplicando dq 2BF5218A9ECB00A3h moltiplicatore dq 86CDAF9731445EDBh parziale1 dd 4 dup (0) parziale2 dd 4 dup (0) prodotto dd 4 dup (0)
```

Applichiamo ora la tecnica che gia' conosciamo, per moltiplicare il **moltiplicando** per ciascuna **DWORD** del **moltiplicatore**, a partire da quella meno significativa; in questo modo, otteniamo **2** prodotti parziali.

```
Il primo prodotto parziale consiste nel calcolare:
```

```
parziale1 = moltiplicando * (dword ptr moltiplicatore[0])

In questo modo otteniamo il valore a 96 bit:

parziale1 = 2BF5218A9ECB00A3h * 31445EDBh = 0875A8D20E3BA0EFC0316571h

Il secondo prodotto parziale consiste nel calcolare:

parziale2 = moltiplicando * (dword ptr moltiplicatore[4])

In questo modo otteniamo il valore a 96 bit:

parziale2 = 2BF5218A9ECB00A3h * 86CDAF97h = 1725A100EAA3F63543B3CD25h
```

I 2 prodotti parziali cosi' ottenuti, vanno sommati tra loro, ricordando, pero', che:

- * le cifre del primo prodotto devono essere shiftate di **0 DWORD** verso sinistra;
- * le cifre del secondo prodotto devono essere shiftate di **1 DWORD** verso sinistra.

FFFFFFFFFFFF0000000100000000h, senza trabocco da sinistra di cifre significative.

Tornando al nostro esempio, la somma tra i 2 prodotti parziali produce il seguente risultato:

Per shiftare i vari prodotti parziali, possiamo anche fare a meno delle istruzioni di shifting (che verranno illustrate in un altro capitolo); infatti, osservando la struttura della somma illustrata in precedenza, possiamo scrivere il seguente codice:

```
eax, parziale1[0]
mov
 ; eax = parziale1[0]
 prodotto[0], eax
 ; salva la prima DWORD del risultato
mov
 eax, parziale1[4]
 ; eax = parziale1[4]
mov
 ; eax = parziale1[4] + parziale2[0]
add
 eax, parziale2[0]
 ; salva la seconda DWORD del risultato
 prodotto[4], eax
mov
 eax, parziale1[8]
 ; eax = parziale1[8]
mov.
 eax, parziale2[4]
 ; eax = parziale1[8] + parziale2[4] + CF
adc
 prodotto[8], eax
 ; salva la terza DWORD del risultato
mov
 eax, parziale2[8]
 ; eax = parziale2[8]
mov
 ; eax = parziale2[8] + CF
adc
 eax, 0
 prodotto[12], eax ; salva la quarta DWORD del risultato
mov
```

In sostanza, la **DWORD** meno significativa del risultato, coincide con la **DWORD** meno significativa di **parziale1**; la **DWORD** piu' significativa del risultato, coincide con la **DWORD** piu' significativa di **parziale2** (sommata ad un eventuale **carry** precedente).

17.9.5 Effetti provocati da MUL sugli operandi e sui flags

In base alle considerazioni esposte in precedenza, risulta che l'esecuzione dell'istruzione **MUL** con operando a **8** bit, modifica il solo registro **AX**; l'esecuzione dell'istruzione **MUL** con operando a **16** bit, modifica i registri **DX** e **AX**. L'esecuzione dell'istruzione **MUL** con operando a **32** bit, modifica i registri **EDX** e **EAX**.

La possibilita' di effettuare una moltiplicazione tra **Reg** e **Reg**, ci permette di scrivere istruzioni del tipo:

mul ax

Come si puo' facilmente constatare, questa istruzione calcola il **quadrato** di **AX**; se, ad esempio, **AX=4850**, l'istruzione precedente ci fornisce il risultato:

```
DX:AX = AX * AX = 4850 * 4850 = 23522500 = 4850^2
```

L'esecuzione dell'istruzione MUL provoca la modifica dei campi CF, PF, AF, ZF, SF e OF del Flags Register; i campi PF, AF, ZF e SF, assumono un valore indeterminato, e non hanno quindi nessun significato.

I campi **CF** e **OF** indicano se, l'esecuzione di **MUL** con operandi a **n** bit, ha prodotto un risultato interamente rappresentabile con soli **n** bit; se il risultato richiede solamente **n** bit, la **CPU** pone **CF=0** e **OF=0**, mentre se il risultato richiede tutti i **2n** bit, la **CPU** pone **CF=1** e **OF=1**.

Poniamo, ad esempio, **AX=2390**, **BX=24**, ed eseguiamo l'istruzione:

mul bx

In presenza di questa istruzione, la CPU calcola:

```
DX:AX = AX * BX = 2390 * 24 = 57360 = 0000E010h
```

Il valore **57360** e' minore di **65536**, ed e' quindi interamente rappresentabile con soli **16** bit; si ottiene, infatti, **DX=0000h** e **AX=E010h**.

Per segnalare questa situazione, la **CPU** pone **CF=0** e **OF=0**.

Poniamo, ad esempio, AX=4500, BX=175, ed eseguiamo l'istruzione:

mul bx

In presenza di questa istruzione, la **CPU** calcola:

```
DX:AX = AX * BX = 4500 * 175 = 787500 = 000C042Ch
```

Il valore **787500** e' maggiore di **65535**, e non e' quindi interamente rappresentabile con soli **16** bit; si ottiene, infatti, **DX=000Ch** e **AX=042Ch**.

Per segnalare questa situazione, la **CPU** pone **CF=1** e **OF=1**.

17.10 L'istruzione **IMUL**

Con il mnemonico **IMUL** si indica l'istruzione **Integer signed MULtiply** (moltiplicazione tra numeri interi con segno); le uniche forme lecite per l'istruzione **IMUL**, sono le seguenti:

```
IMUL
 Rea
IMUL
 Mem
IMUL
 Reg16, Reg16
TMIIT.
 Reg16, Mem16
 Reg16, Imm
TMIIT.
 Reg32, Reg32
TMIIT.
 Reg32, Mem32
TMIIT.
 Reg32, Imm
TMUL
 Reg16, Reg16, Imm8
IMUL
 Reg16, Mem16, Imm8
IMUL
 Reg32, Reg32, Imm8
IMUL
 Reg32, Mem32, Imm8
IMUL
```

Come si puo' notare, a differenza di quanto accade con **MUL**, l'istruzione **IMUL** prevede diverse combinazioni tra operando **SRC** e operando **DEST**; tali combinazioni, verranno analizzate in dettaglio piu' avanti.

Come abbiamo visto nel capitolo dedicato alla matematica del computer, moltiplicando tra loro due numeri interi con segno a **n** bit in complemento a **2**, otteniamo un risultato che occupa, al massimo, **2n** bit; inoltre, il prodotto che si ottiene con due fattori a **n** bit, e' sempre compreso tra il valore minimo e il valore massimo, rappresentabili con **2n** bit.

Considerando, ad esempio, numeri interi con segno a 8 bit in complemento a 2, il prodotto minimo che possiamo ottenere e':

```
(-128) * (+127) = -16256
```

Il valore -16256 e' nettamente superiore al valore minimo (-32768) rappresentabile con 16 bit. Analogamente, il prodotto massimo che possiamo ottenere e':

```
(-128) * (-128) = +16384
```

Il valore +16384 e' nettamente inferiore al valore massimo (+32767) rappresentabile con 16 bit.

Come gia' sappiamo, la moltiplicazione provoca un cambiamento di modulo; di conseguenza, **MUL** e **IMUL** forniscono lo stesso risultato solo se i due fattori rappresentano numeri interi positivi, sia nell'insieme dei numeri interi senza segno, sia nell'insieme dei numeri interi con segno.

Se vogliamo conoscere le convenzioni seguite dalla **CPU** per la memorizzazione del risultato della moltiplicazione eseguita con **IMUL**, dobbiamo analizzare tutti i casi che si possono presentare; il risultato fornito da **IMUL**, e' sempre rappresentato, ovviamente, in complemento a **2**.

17.10.1 Istruzione IMUL con un solo operando esplicito

In questo caso, il programmatore specifica, esplicitamente, il solo operando SRC, che puo' essere di tipo Reg o Mem; e' proibito l'uso di operandi di tipo Imm. La situazione e' del tutto simile a quella gia' esaminata per l'istruzione MUL; infatti, in base all'ampiezza in bit (8, 16 o 32) dell'operando SRC, la CPU decide se moltiplicare, rispettivamente, per AL, per AX o per EAX. Anche le convenzioni seguite dalla CPU per la memorizzazione del risultato, sono le stesse gia' illustrate per MUL; possiamo dire quindi che, se l'operando e' a 8 bit (SRC8):

AX = AL * SRC8

Se l'operando e' a 16 bit (SRC16):

```
Se l'operando e' a 16 bit (SRC16):
DX:AX = AX * SRC16
Se l'operando e' a 32 bit (SRC32):
EDX:EAX = EAX * SRC32
```

Come al solito, nei tre casi possibili, la parte piu' significativa del risultato si trova, rispettivamente, in **AH**, in **DX**, in **EDX**.

17.10.2 Istruzione IMUL con due operandi espliciti

In questo caso, il programmatore specifica, esplicitamente, sia l'operando **DEST** (operando piu' a sinistra), sia l'operando **SRC** (operando piu' a destra); l'operando **DEST** puo' essere, esclusivamente, di tipo **Reg16** o **Reg32**. Se l'operando **DEST** e' di tipo **Reg16**, allora l'operando **SRC** puo' essere di tipo **Reg16**, **Mem16** o **Imm**; se l'operando **DEST** e' di tipo **Reg32**, allora l'operando **SRC** puo' essere di tipo **Reg32**, **Mem32** o **Imm**. Un operando **SRC** di tipo **Imm**, viene eventualmente sottoposto all'estensione del bit di segno, sino a raggiungere l'ampiezza in bit di **DEST**.

In pratica, con questa forma dell'istruzione **IMUL**, stiamo indicando alla **CPU**, anche l'operando nel quale deve essere memorizzato il prodotto; di conseguenza, la **CPU** calcola:

DEST = DEST * SRC

Osserviamo, pero', che l'operando **DEST**, ha la stessa ampiezza in bit dell'operando **SRC**; cio' significa che questa forma dell'istruzione **IMUL**, moltiplica due operandi, **SRC** e **DEST**, entrambi a **n** bit, e memorizza il risultato nell'operando **DEST** a **n** bit. Di conseguenza, puo' capitare che il risultato della moltiplicazione, ecceda i limiti, minimo e massimo, rappresentabili con **n** bit; piu' avanti, vedremo come la **CPU** segnala questa situazione di errore.

17.10.3 Istruzione IMUL con tre operandi espliciti

In questo caso, il programmatore specifica, esplicitamente, l'operando **DEST** (operando piu' a sinistra) nel quale verra' memorizzato il prodotto, l'operando **SRC1** (operando centrale) che rappresenta il primo fattore, e l'operando **SRC2** (operando piu' a destra) che rappresenta il secondo fattore; l'operando **DEST** puo' essere, esclusivamente, di tipo **Reg16** o **Reg32**. L'operando **SRC1** puo' essere di tipo **Reg** o **Mem**, e deve avere la stessa ampiezza in bit di **DEST**; l'operando **SRC2** deve essere, esclusivamente, di tipo **Imm8**, e viene quindi sottoposto all'estensione del bit di segno, sino a raggiungere l'ampiezza in bit di **DEST**.

In pratica, con questa forma dell'istruzione **IMUL**, stiamo indicando alla **CPU**, l'operando che contiene il primo fattore (**SRC1**), l'operando che contiene il secondo fattore (**SRC2**), e anche l'operando nel quale deve essere memorizzato il prodotto tra i due fattori (**DEST**); di conseguenza, la **CPU** calcola:

```
DEST = SRC1 * SRC2
```

Osserviamo, pero', che l'operando **DEST**, ha la stessa ampiezza in bit dell'operando **SRC1**; cio'

significa che questa forma dell'istruzione **IMUL**, moltiplica due operandi, **SRC1** e **SRC2**, entrambi a **n** bit, e memorizza il risultato nell'operando **DEST** a **n** bit. Di conseguenza, puo' capitare che il risultato della moltiplicazione, ecceda i limiti, minimo e massimo, rappresentabili con **n** bit; piu' avanti, vedremo come la **CPU** segnala questa situazione di errore.

17.10.4 Moltiplicazione tra numeri interi con segno di ampiezza arbitraria

Per moltiplicare numeri interi con segno di ampiezza arbitraria, si puo' sfruttare il fatto che, il valore assoluto del prodotto, e' indipendente dal segno dei due fattori; ad esempio:

```
| 98 * 42 | = 4116
e:
| (-98) * (+42) | = 4116
```

Possiamo servirci allora dello stesso procedimento gia' illustrato per l'istruzione **MUL**; a tale proposito, possiamo suddividere l'algoritmo nelle seguenti fasi:

- 1) memorizzazione del segno dei due fattori;
- 2) cambiamento di segno (negazione) di eventuali fattori negativi;
- 3) esecuzione della moltiplicazione tra numeri interi senza segno (con MUL);
- 4) adeguamento del risultato in base al segno.

In relazione alla fase n. 4, osserviamo che il segno del prodotto e' dato dalle note regole seguenti:

```
(+) * (+) = (+) (il prodotto e' un numero positivo);

(+) * (-) = (-) (il prodotto e' un numero negativo);

(-) * (+) = (-) (il prodotto e' un numero negativo);

(-) * (-) = (+) (il prodotto e' un numero positivo).
```

Se la moltiplicazione deve fornire un prodotto positivo, non dobbiamo apportare nessuna modifica al risultato ottenuto; se, invece, la moltiplicazione deve fornire un prodotto negativo, dobbiamo cambiare di segno (negare) il risultato ottenuto.

Dalle considerazioni appena esposte, risulta che, rispetto all'esempio mostrato per **MUL**, abbiamo bisogno anche di un algoritmo per la negazione dei numeri interi con segno di ampiezza arbitraria; quando avremo a disposizione tutti gli strumenti necessari, analizzeremo un esempio pratico.

17.10.5 Effetti provocati da IMUL sugli operandi e sui flags

L'esecuzione dell'istruzione **IMUL** con un solo operando esplicito a **8**, **16** o **32** bit, provoca la modifica, rispettivamente, dei registri **AX**, **DX:AX** e **EDX:EAX**.

La possibilita' di utilizzare **IMUL** con operando **SRC** di tipo **Reg**, ci permette di scrivere istruzioni del tipo:

```
imul eax
```

L'esecuzione di questa istruzione, memorizza in **EDX:EAX** il **quadrato** (sempre positivo) del numero intero con segno contenuto in **EAX**.

L'esecuzione dell'istruzione **IMUL** con due operandi espliciti, provoca la modifica del solo operando **DEST**, il cui contenuto viene sovrascritto dal risultato della moltiplicazione; il contenuto dell'operando **SRC** rimane inalterato.

Bisogna prestare attenzione ai casi del tipo:

```
imul bx, [bx]
```

Dopo l'esecuzione di questa istruzione, il contenuto del registro puntatore **BX** viene sovrascritto dal risultato della moltiplicazione.

La possibilita' di utilizzare **IMUL** con operandi **SRC** e **DEST** di tipo **Reg**, ci permette di scrivere istruzioni del tipo:

```
imul cx, cx
```

L'esecuzione di questa istruzione, memorizza in **CX** (salvo overflow) il **quadrato** (sempre positivo) del numero intero con segno contenuto in **CX**.

L'esecuzione dell'istruzione **IMUL** con tre operandi espliciti, provoca la modifica del solo operando **DEST**, il cui contenuto viene sovrascritto dal risultato della moltiplicazione; il contenuto degli operandi **SRC1** e **SRC2** rimane inalterato.

Bisogna prestare attenzione ai casi del tipo:

```
imul bx, [bx+si], +35
```

Dopo l'esecuzione di questa istruzione, il contenuto del registro puntatore **BX** viene sovrascritto dal risultato della moltiplicazione.

La possibilita' di utilizzare **IMUL** con operandi **SRC1** e **DEST** di tipo **Reg**, ci permette di scrivere istruzioni del tipo:

```
imul edx, edx, -18
```

L'esecuzione di questa istruzione, memorizza in **EDX** (salvo overflow) il **quadrato**, moltiplicato per

-18, del numero intero con segno contenuto in **EDX**; si noti che in questo tipo di istruzione, la modifica di **DEST** si ripercuote anche su **SRC1**.

Nel caso generale, l'esecuzione dell'istruzione IMUL provoca la modifica dei campi CF, PF, AF, ZF, SF e OF del Flags Register; i campi PF, AF, ZF e SF, assumono un valore indeterminato, e non hanno quindi nessun significato.

I campi **CF** e **OF** assumono, invece, un significato analogo a quello gia' illustrato per l'istruzione **MUL**; questa volta, pero', il programmatore deve prestare grande attenzione al fatto che, la **CPU**, pone **CF=1** e **OF=1** per segnalare una situazione di errore!

a) istruzione IMUL con un solo operando esplicito

Nel caso dell'istruzione **IMUL** con un solo operando esplicito, la situazione e' del tutto simile a quella descritta per **MUL**; il risultato della moltiplicazione tra operandi a **n** bit e' sempre esatto, in quanto viene memorizzato con una ampiezza di **2n** bit.

I campi **CF** e **OF** indicano se, l'esecuzione di **IMUL** con operandi a **n** bit, ha prodotto un risultato interamente rappresentabile con soli **n** bit; se il risultato richiede solamente **n** bit, la **CPU** pone **CF=0** e **OF=0**, mentre se il risultato richiede tutti i **2n** bit, la **CPU** pone **CF=1** e **OF=1**.

Poniamo, ad esempio, **AX=-890**, **BX=24**, ed eseguiamo l'istruzione:

```
imul bx
```

In presenza di questa istruzione, la **CPU** calcola:

Trascurando i 16 bit piu' significativi del risultato, contenuti in **DX**, otteniamo:

```
AX = 1010110010010000b = 44176
```

Per i numeri interi con segno a **16** bit in complemento a **2**, il valore **44176** rappresenta il numero negativo **-21360**; infatti:

```
44\overline{176} - 2^{16} = -21360
```

Come si puo' notare, se trascuriamo il contenuto di **DX**, otteniamo in **AX** un risultato ugualmente valido; cio' accade in quanto il valore **-21360** e' maggiore di **-32768**, ed e' quindi interamente rappresentabile con soli **16** bit.

In pratica, il numero negativo -21360 contenuto in **DX:AX**, puo' essere rappresentato con soli 16 bit senza il rischio di perdere il suo bit di segno; per segnalare questa situazione, la **CPU** pone **CF=0** e **OF=0**.

Poniamo, ad esempio, **AX=-4500**, **BX=175**, ed eseguiamo l'istruzione:

imul bx

In presenza di questa istruzione, la **CPU** calcola:

Trascurando i 16 bit piu' significativi del risultato, contenuti in **DX**, otteniamo:

```
AX = 11111011111010100b = 64468
```

Per i numeri interi con segno a **16** bit in complemento a **2**, il valore **64468** rappresenta il numero negativo **-1068**; infatti:

```
64468 - 2^{16} = -1068
```

Come si puo' notare, se trascuriamo il contenuto di **DX**, otteniamo in **AX** un risultato privo di senso; cio' accade in quanto il valore **-787500** e' minore di **-32768**, e per la sua rappresentazione richiede quindi piu' di **16** bit.

In pratica, il numero negativo -787500 contenuto in **DX:AX**, non puo' essere rappresentato con soli **16** bit, perche' si perderebbe il suo bit di segno; per segnalare questa situazione, la **CPU** pone **CF=1** e **OF=1**.

b) istruzione IMUL con due operandi espliciti

Anche nel caso dell'istruzione **IMUL** con due operandi espliciti, i due campi **CF** e **OF** indicano se, l'esecuzione di **IMUL** con operandi a **n** bit, ha prodotto un risultato interamente rappresentabile con soli **n** bit; questa volta, pero', bisogna ricordare che l'istruzione **IMUL**, memorizza il risultato negli **n** bit dell'operando **DEST**!

Se il risultato richiede solamente **n** bit, la **CPU** pone **CF=0** e **OF=0**; in questo caso, l'operando **DEST** a **n** bit, contiene il risultato esatto della moltiplicazione.

Se il risultato richiede piu' di **n** bit, la **CPU** pone **CF=1** e **OF=1**; in questo caso, l'operando **DEST** a **n** bit, contiene solamente gli **n** bit meno significativi del risultato. Tale risultato e' quindi inutilizzabile in quanto ha subito un troncamento di cifre significative; in una situazione di questo genere, non ci resta che ricorrere all'istruzione **IMUL** con un solo operando esplicito (risultato esatto a **2n** bit).

Poniamo, ad esempio, **CX=-890**, **DX=24**, ed eseguiamo l'istruzione:

imul cx, dx

In presenza di questa istruzione, la **CPU** calcola:

```
Temp32 = CX ^* DX = -890 ^* 24 = -21360 = 11111111111111111111111010110010010000b
```

La **CPU** legge i **16** bit meno significativi contenuti nel registro temporaneo **Temp32**, e li copia in **CX**; si ottiene quindi:

```
CX = 1010110010010000b = 44176
```

Per i numeri interi con segno a **16** bit in complemento a **2**, il valore **44176** rappresenta il numero negativo **-21360**; infatti:

```
44176 - 2^{16} = -21360
```

Come si puo' notare, il troncamento effettuato dalla **CPU** ha prodotto un risultato ugualmente valido; cio' accade in quanto il valore **-21360** e' maggiore di **-32768**, ed e' quindi interamente rappresentabile con soli **16** bit.

In pratica, il numero negativo **-21360**, contenuto in **Temp32**, puo' essere rappresentato con soli **16** bit, in quanto il troncamento non provoca la perdita del bit di segno; per segnalare questa situazione, la **CPU** pone **CF=0** e **OF=0**.

Poniamo, ad esempio, CX=-4500, DX=175, ed eseguiamo l'istruzione:

```
imul cx, dx
```

In presenza di questa istruzione, la CPU calcola:

La **CPU** legge i **16** bit meno significativi contenuti nel registro temporaneo **Temp32**, e li copia in **CX**; si ottiene quindi:

```
CX = 11111011111010100b = 64468
```

Per i numeri interi con segno a **16** bit in complemento a **2**, il valore **64468** rappresenta il numero negativo **-1068**; infatti:

```
64468 - 2^{16} = -1068
```

Come si puo' notare, il troncamento effettuato dalla **CPU** ha prodotto un risultato privo di senso; cio' accade in quanto il valore **-787500** e' minore di **-32768**, e per la sua rappresentazione richiede quindi piu' di **16** bit.

In pratica, il numero negativo -787500, contenuto in **Temp32**, non puo' essere rappresentato con soli **16** bit, in quanto il troncamento provoca la perdita del bit di segno; per segnalare questa situazione, la **CPU** pone **CF=1** e **OF=1**.

c) istruzione IMUL con tre operandi espliciti

Il caso dell'istruzione **IMUL** con tre operandi espliciti, e' assolutamente identico al precedente caso **b**; i campi **CF** e **OF** indicano se, l'esecuzione di **IMUL** con operandi a **n** bit, ha prodotto un risultato interamente rappresentabile con soli **n** bit.

Se il risultato richiede solamente **n** bit, la **CPU** pone **CF=0** e **OF=0**; in questo caso, l'operando **DEST** a **n** bit, contiene il risultato esatto della moltiplicazione.

Se il risultato richiede piu' di **n** bit, la **CPU** pone **CF=1** e **OF=1**; in questo caso, l'operando **DEST** a **n** bit, contiene solamente gli **n** bit meno significativi del risultato. Tale risultato e' quindi inutilizzabile in quanto ha subito un troncamento di cifre significative; in una situazione di questo genere, non ci resta che ricorrere all'istruzione **IMUL** con un solo operando esplicito (risultato esatto a **2n** bit).

17.11 L'istruzione <u>DIV</u>

Con il mnemonico **DIV** si indica l'istruzione **unsigned DIVision of AL/AX/EAX** (divisione di **AL/AX/EAX** per un numero intero senza segno); le uniche forme lecite per l'istruzione **DIV**, sono le seguenti:

DIV Reg

Come si puo' notare, il programmatore deve specificare, esplicitamente, il solo operando **SRC**, che rappresenta il **divisore**; il **dividendo** e', implicitamente, **AL**, **AX** o **EAX**. A seconda dell'ampiezza in bit (**8**, **16** o **32**) dell'operando **SRC**, la **CPU** decide se il **dividendo** deve essere, rispettivamente, **AL**, **AX** o **EAX**; e' proibito l'uso di un operando **SRC** di tipo **Imm**.

Come abbiamo visto nel capitolo dedicato alla matematica del computer, dividendo tra loro due numeri interi senza segno da **n** bit ciascuno, otteniamo un risultato (**quoziente**) minore o uguale al **dividendo**; inoltre, il **resto** e' sempre inferiore al **divisore**. Da queste considerazioni, segue che la **CPU**, per memorizzare il **quoziente** e il **resto** della divisione, utilizza due registri a **n** bit. La divisione si svolge nell'insieme dei numeri interi senza segno, e produce quindi sempre un **quoziente** intero, con troncamento della eventuale parte frazionaria; di conseguenza, il **resto** e' nullo solo quando il **dividendo** e' un multiplo intero del **divisore**.

Nel capitolo dedicato alle reti combinatorie, abbiamo anche visto che l'algoritmo per l'esecuzione di una divisione intera, provoca un cambiamento di modulo; proprio per questo motivo, la **CPU** dispone di una istruzione che divide numeri interi senza segno (**DIV**), e di una istruzione che divide numeri interi con segno (**IDIV**).

Se vogliamo conoscere le convenzioni seguite dalla CPU per l'esecuzione della divisione con DIV,

dobbiamo analizzare i tre casi fondamentali che si possono presentare; nel seguito del capitolo, indichiamo l'operatore **divisione** con il simbolo '/' (slash), mentre il simbolo ':', viene utilizzato, come al solito, per separare una coppia di valori disposti secondo la convenzione **little endian** (parte piu' significativa a sinistra e parte meno significativa a destra).

17.11.1 Divisione tra numeri interi senza segno a 8 bit

Vogliamo calcolare:

```
240 / 27 (Q = 8, R = 24)
```

Poniamo, **AL=240**, **BH=27**, ed eseguiamo l'istruzione:

div bh

In presenza di questa istruzione, la **CPU** utilizza implicitamente il registro **AL**, e lo unisce al registro **AH** in modo che il **dividendo** sia rappresentato dalla coppia **AH:AL**; a questo punto, la **CPU** calcola:

```
AH:AL = AH:AL / BH = 240 / 27 = 24:8 = 18h:08h
```

Come si puo' notare, il **quoziente** a **8** bit viene memorizzato in **AL**, mentre il **resto** a **8** bit, viene memorizzato in **AH**.

E' importantissimo osservare che la **CPU** utilizza **AH:AL** come **dividendo**; di conseguenza, affinche' **DIV** fornisca un risultato valido, e' necessario che il programmatore estenda in **AH** il segno del **dividendo** stesso, contenuto in **AL**!

Ricordando che stiamo operando nell'insieme dei numeri interi senza segno, prima di eseguire **DIV** con operandi a **8** bit dobbiamo porre **AH=0** (**zero extension** del valore contenuto in **AL**); se dimentichiamo di azzerare **AH**, l'istruzione **DIV** produce un risultato che, in certi casi (che verranno analizzati nel seguito), provoca l'interruzione del programma a causa di un **overflow di divisione**!

17.11.2 Divisione tra numeri interi senza segno a 16 bit

Vogliamo calcolare:

```
49750 / 832 (Q = 59, R = 662)
```

Poniamo, **AX=49750**, e supponiamo che **ES:(BX+SI)** punti in memoria ad una **WORD** che vale **832**; eseguiamo ora l'istruzione:

```
div word ptr es:[bx+si]
```

L'operatore **WORD PTR** e' necessario per indicare all'assembler che gli operandi sono a **16** bit; il segment override e' necessario perche' **ES** non e' il registro di segmento naturale per i dati. In presenza di questa istruzione, la **CPU** utilizza implicitamente il registro **AX**, e lo unisce al registro **DX** in modo che il **dividendo** sia rappresentato dalla coppia **DX:AX**; a questo punto, la **CPU** calcola:

```
DX:AX = DX:AX / ES:[BX+SI] = 49750 / 832 = 662:59 = 0296h:003Bh
```

Come si puo' notare, il **quoziente** a **16** bit viene memorizzato in **AX**, mentre il **resto** a **16** bit, viene memorizzato in **DX**.

E' importantissimo osservare che la **CPU** utilizza **DX:AX** come **dividendo**; di conseguenza, affinche' **DIV** fornisca un risultato valido, e' necessario che il programmatore estenda in **DX** il segno del **dividendo** stesso, contenuto in **AX**!

Ricordando che stiamo operando nell'insieme dei numeri interi senza segno, prima di eseguire **DIV** con operandi a **16** bit dobbiamo porre **DX=0** (**zero extension** del valore contenuto in **AX**); se dimentichiamo di azzerare **DX**, l'istruzione **DIV** produce un risultato che, in certi casi (che verranno analizzati nel seguito), provoca l'interruzione del programma a causa di un **overflow di divisione**!

17.11.3 Divisione tra numeri interi senza segno a 32 bit

Vogliamo calcolare:

```
2997860228 / 384000 (Q = 7806, R = 356228)
```

Poniamo, EAX=2997860228, ECX=384000, ed eseguiamo l'istruzione:

```
div ecx
```

In presenza di questa istruzione, la **CPU** utilizza implicitamente il registro **EAX**, e lo unisce al registro **EDX** in modo che il **dividendo** sia rappresentato dalla coppia **EDX:EAX**; a questo punto, la **CPU** calcola:

```
EDX:EAX = EDX:EAX / ECX = 2997860228 / 384000 = 356228:7806 = 00056F84h:00001E7Eh
```

Come si puo' notare, il **quoziente** a **32** bit viene memorizzato in **EAX**, mentre il **resto** a **32** bit, viene memorizzato in **EDX**.

E' importantissimo osservare che la **CPU** utilizza **EDX:EAX** come **dividendo**; di conseguenza, affinche' **DIV** fornisca un risultato valido, e' necessario che il programmatore estenda in **EDX** il segno del **dividendo** stesso, contenuto in **EAX**!

Ricordando che stiamo operando nell'insieme dei numeri interi senza segno, prima di eseguire **DIV** con operandi a **32** bit dobbiamo porre **EDX=0** (**zero extension** del valore contenuto in **EAX**); se dimentichiamo di azzerare **EDX**, l'istruzione **DIV** produce un risultato che, in certi casi (che verranno analizzati nel seguito), provoca l'interruzione del programma a causa di un **overflow di divisione**!

17.11.4 Divisione tra numeri interi senza segno di ampiezza arbitraria

Come abbiamo appena visto, nell'eseguire l'istruzione **DIV** con operandi a **8**, **16** o **32** bit, la **CPU** presuppone che il **dividendo** si trovi, rispettivamente, in **AH:AL**, in **DX:AX** o in **EDX:EAX**; come mai la **CPU** richiede che il **dividendo** venga rappresentato con il doppio dei bit necessari? Il perche' di questo comportamento e' legato ad una geniale trovata dei progettisti delle **CPU**; grazie a questa trovata, e' possibile eseguire con relativa facilita', divisioni tra numeri interi di ampiezza arbitraria.

Vediamo subito un esempio pratico che chiarisce questo importante aspetto.

Per dividere numeri interi senza segno di ampiezza arbitraria, possiamo servirci di un algoritmo del tutto simile a quello che si utilizza con carta e penna; per analizzare tale algoritmo, supponiamo di voler calcolare:

```
9AB6h / Ch (Q = 0CE4h, R = 0006h)
```

Come sappiamo, la divisione inizia con la cifra piu' significativa del **dividendo**; nel nostro caso quindi, il primo quoziente parziale da calcolare e':

```
9h / Ch (Q3 = 0h, R3 = 9h)
```

Il quoziente parziale indicato con **Q3** rappresenta la cifra piu' significativa del **quoziente** finale; al resto parziale **R3** dobbiamo affiancare la seconda cifra (da sinistra) del **dividendo**, in modo da ottenere **9Ah**.

Il secondo quoziente parziale da calcolare e':

```
9Ah / Ch (Q2 = Ch, R2 = Ah)
```

Il quoziente parziale indicato con **Q2** rappresenta la seconda cifra (da sinistra) del **quoziente** finale; al resto parziale **R2** dobbiamo affiancare la terza cifra (da sinistra) del **dividendo**, in modo da ottenere **ABh**.

```
Il terzo quoziente parziale da calcolare e':
```

```
ABh / Ch (Q1 = Eh, R1 = 3h)
```

Il quoziente parziale indicato con **Q1** rappresenta la terza cifra (da sinistra) del **quoziente** finale; al resto parziale **R1** dobbiamo affiancare la quarta cifra (da sinistra) del **dividendo**, in modo da ottenere **36h**.

Il quarto e ultimo quoziente parziale da calcolare e':

```
36h / Ch (Q0 = 4h, R0 = 6h)
```

Il quoziente parziale indicato con **Q0** rappresenta la cifra meno significativa del **quoziente** finale; il resto parziale **R0** rappresenta il **resto** finale della divisione.

Unendo i **4** quozienti parziali otteniamo il **quoziente** finale **0CE4h**; inoltre, abbiamo appena visto che l'ultimo resto parziale **R0**, ci fornisce il **resto** finale **6h**.

Come si puo' notare, la prima divisione consiste nel dividere un numero a 1 cifra esadecimale, per un numero a 1 cifra esadecimale; una tale divisione produce sempre un **quoziente** a 1 cifra esadecimale e, ovviamente, un **resto** a 1 cifra esadecimale.

A partire dalla seconda divisione, dobbiamo dividere un numero a **2** cifre esadecimali, per un numero a **1** cifra esadecimale; una tale divisione puo' produrre un **quoziente** a **2** cifre esadecimali? La risposta e' no!

Per dimostrarlo, osserviamo innanzi tutto che il **divisore** e' formato da **1** sola cifra esadecimale, per cui e' sempre compreso tra **1h** e **Fh**; di conseguenza, anche il **resto**, dovendo essere minore del **divisore**, e' formato sempre da **1** sola cifra esadecimale.

Osserviamo ora che affiancando al resto **Ri** una qualunque cifra **Mj** del **dividendo**, otteniamo un numero a due cifre esadecimali, rappresentato da:

```
RiMj = (Ri * 10h) + Mj
```

(con la cifra **Mj** che e' sempre compresa tra **0h** e **Fh**).

Ad esempio, se **Ri=3h** e **Mj=Bh**, si ha:

```
RiMj = 3Bh = (3h * 10h) + Bh
```

A questo punto, possiamo sottoporre **RiMj** alle seguenti elaborazioni:

In sostanza, RiMj e' sicuramente minore o uguale a ((Ri + 1) * Fh) + Ri.

Per calcolare un nuovo quoziente parziale, dobbiamo dividere **RiMj** per il **divisore**, che indichiamo con **N**; di conseguenza, possiamo dire che:

Assegnando ora a **N** un qualunque valore compreso tra **1h** e **Fh**, possiamo constatare che il secondo membro della precedente disequazione, e' sempre minore o uguale a **Fh**!

Ad esempio, se **N=1h**, allora **Ri** non puo' superare **0h**; di conseguenza, il quoziente parziale massimo che possiamo ottenere e':

```
(((Ri + 1h) * Fh) + Ri) / N = (((0h + 1h) * Fh) + 0h) / 1h = Fh / 1h = Fh (con resto max. 0h).
```

Se **N=2h**, allora **Ri** non puo' superare **1h**; di conseguenza, il quoziente parziale massimo che possiamo ottenere e':

```
(((Ri + 1h) * Fh) + Ri) / N = (((1h + 1h) * Fh) + 1h) / 2h = 1Fh / 2h = Fh (con)
```

resto max. 1h).

Se N=3h, allora Ri non puo' superare 2h; di conseguenza, il quoziente parziale massimo che possiamo ottenere e':

```
(((Ri + 1h) * Fh) + Ri) / N = (((2h + 1h) * Fh) + 2h) / 3h = 2Fh / 3h = Fh (con resto max. 2h).
```

E cosi' via, sino ad arrivare a **N=Fh**, con **Ri** che non puo' quindi superare **Eh**; di conseguenza, il quoziente parziale massimo che possiamo ottenere e':

```
(((Ri + 1h) * Fh) + Ri) / N = (((Eh + 1h) * Fh) + Eh) / Fh = EFh / Fh = Fh (con resto max. \mathbf{Eh}).
```

Risulta quindi che, a maggior ragione, il generico quoziente parziale (**RiMj / N**), non puo' mai superare il valore **Fh**!

E' importante ribadire che, nel calcolo del primo quoziente parziale, il **dividendo** deve essere formato da $\bf 1$ sola cifra esadecimale; in caso contrario, puo' succedere che, ad esempio: EEh / 4h (Q = 3Bh, R = 2h)

In generale, se otteniamo un quoziente parziale maggiore di **Fh**, vuol dire che abbiamo commesso qualche errore nello svolgimento dei calcoli; in particolare, se **RiMj** e' maggiore di zero, e il **divisore** (**N**) vale zero, si ottiene un quoziente parziale infinitamente grande (divisione per zero)!

Passiamo ora alla implementazione pratica dell'algoritmo per la divisione tra numeri interi senza segno di ampiezza arbitraria; supponendo di avere a disposizione una **CPU 80386** o superiore, ci serviremo dell'istruzione **DIV** con operandi di tipo **DWORD**.

In tal caso, ogni **DWORD** equivale ad una delle cifre esadecimali dell'esempio che abbiamo svolto in precedenza; in particolare, osserviamo che nell'eseguire l'istruzione **DIV**, la **CPU** si serve, implicitamente, della coppia di registri **EDX:EAX**, e ci restituisce i vari quozienti parziali in **EAX** e i vari resti parziali in **EDX**.

Nel calcolare il primo quoziente parziale, dobbiamo caricare in **EAX** la **DWORD** piu' significativa del **dividendo**, e dobbiamo porre, come sappiamo, **EDX=0** (questo passo e' fondamentale); dopo l'esecuzione dell'istruzione **DIV** (tra **EDX:EAX** e il **divisore**) otteniamo, in **EAX** la **DWORD** piu' significativa del **quoziente** finale, e in **EDX** il primo resto parziale.

La **DWORD** contenuta in **EAX** deve essere salvata in memoria, in quanto, nello stesso registro **EAX**, dobbiamo caricare la seconda **DWORD** (da sinistra) del **dividendo**; grazie all'espediente escogitato dai progettisti delle **CPU**, questa nuova **DWORD** caricata in **EAX**, va' quindi ad affiancarsi al contenuto del registro **EDX**, che rappresenta proprio il valore di cui avevamo bisogno, e cioe', il resto parziale della precedente divisione!

La fase successiva consiste quindi nel dividere **EDX:EAX** per il **divisore**; in base a quanto abbiamo visto nel precedente esempio, una tale divisione produce sempre un quoziente parziale non superiore a **FFFFFFFh**. Per rendercene conto, non dobbiamo fare altro che ripetere la precedente dimostrazione; a tale proposito, dobbiamo tenere presente che, questa volta, il **divisore** non puo' superare **FFFFFFFh**, il **resto** e' sempre inferiore al divisore, e inoltre:

```
RiMj = (Ri * 100000000h) + Mj
```

Sempre in analogia con l'esempio svolto in precedenza, possiamo dire che l'ultimo resto parziale che otteniamo, rappresenta anche il **resto** finale della divisione.

A questo punto possiamo procedere con un esempio pratico; a tale proposito, supponiamo di voler calcolare:

```
8CB1AF203DA7B9867B04FFD2h / 35D6CE04h (Q = 000000029CFCDB3A3CEA5589h, R = 19016BAEh)
```

Dividendo un numero a **96** bit per un numero a **32** bit, si ottiene un **quoziente** che richiede, al massimo, **96** bit, e un **resto** che richiede, al massimo, **32** bit; nel blocco dati del nostro programma, possiamo inserire allora le seguenti definizioni:

```
dividendo dd 7B04FFD2h, 3DA7B986h, 8CB1AF20h divisore dd 35D6CE04h quoziente dd 3 dup (0) resto dd 0
```

Il codice che esegue la divisione, assume il seguente aspetto:

```
edx, 0
 ; edx = 0
mov
 eax, dividendo[8] divisore
 ; eax = dividendo[8]
mov
 ; edx:eax = edx:eax / divisore
div
 quoziente[8], eax
 ; salva la prima DWORD del quoziente
mov
 eax, dividendo[4]
 ; eax = dividendo[4]
mov
 divisore quoziente[4], eax
 ; edx:eax = edx:eax / divisore
div
 ; salva la seconda DWORD del quoziente
mov
 WOW
div
mov
mov
 resto, edx
```

Se ora vogliamo visualizzare il risultato con **writeHex32**, possiamo utilizzare lo stesso metodo illustrato per l'istruzione **ADC**.

L'esempio appena svolto e' molto semplice, grazie al fatto che il **divisore**, e' formato da una sola **DWORD**, direttamente gestibile dalla **CPU**; cosa succede se anche il **divisore** e' formato da due o piu' **DWORD**?

In un caso del genere, la situazione diventa piu' impegnativa; una soluzione puo' essere quella di simulare il comportamento della rete logica illustrata nella Figura 21 del Capitolo 6. Tale soluzione, comporta l'uso di un algoritmo che occupa parecchio spazio, e necessita anche del procedimento per lo shifting di un numero intero di ampiezza arbitraria; quando avremo a disposizione tutti gli strumenti necessari (istruzioni per i loop e per lo shifting, procedure, etc), analizzeremo un esempio pratico.

17.11.5 Effetti provocati da DIV sugli operandi e sui flags

In base alle considerazioni esposte in precedenza, risulta che l'esecuzione dell'istruzione **DIV** con operando a **8** bit, modifica i registri **AH** e **AL**; l'esecuzione dell'istruzione **DIV** con operando a **16** bit, modifica i registri **DX** e **AX**. L'esecuzione dell'istruzione **DIV** con operando a **32** bit, modifica i registri **EDX** e **EAX**.

La possibilita' di effettuare una divisione tra **Reg** e **Reg**, ci permette di scrivere istruzioni del tipo: div ax

Come si puo' facilmente constatare, l'esecuzione di questa istruzione produce **DX=0** e **AX=1**; naturalmente, e' importante che prima dell'esecuzione di **DIV**, si ponga **DX=0** (inoltre, **AX** deve essere diverso da zero).

L'esecuzione dell'istruzione **DIV** provoca la modifica dei campi **CF**, **PF**, **AF**, **ZF**, **SF** e **OF** del **Flags Register**; tutti questi **6** campi, assumono un valore indeterminato, e non hanno quindi nessun significato.

Ci si puo' chiedere allora come faccia la **CPU** a segnalare eventuali situazioni di errore; per chiarire questo aspetto, dobbiamo analizzare in dettaglio i casi che possono portare l'istruzione **DIV** a provocare un **overflow di divisione**.

a) dividendo troppo grande

Affinche' l'istruzione **DIV** non provochi un **overflow di divisione**, devono verificarsi le seguenti condizioni:

- * nella divisione tra numeri interi senza segno a 8 bit, si deve ottenere un **quoziente** compreso tra 0 e 255.
- * nella divisione tra numeri interi senza segno a **16** bit, si deve ottenere un **quoziente** compreso tra **0** e **65535**:
- * nella divisione tra numeri interi senza segno a 32 bit, si deve ottenere un **quoziente** compreso tra 0 e 4294967295.

Se la **CPU** si accorge che queste condizioni non sono verificate, assume che si sia creata una situazione di errore; in tal caso, la **CPU**, anziche' servirsi di un apposito flag, genera (in modalita' reale) una **INT 00h**. Come e' stato spiegato nel Capitolo 14, il vettore di interruzione n. **00h** e' associato ad una **ISR** che segnala un cosiddetto **overflow di divisione**; generalmente, tale **ISR** termina il programma in esecuzione, e mostra il messaggio:

Overflow di divisione

Come molti avranno intuito, una situazione del genere si verifica, ad esempio, quando, prima di eseguire **DIV** con operandi a **16** bit, dimentichiamo di azzerare **DX**; per dimostrarlo, supponiamo che in **DX** sia presente il valore casuale **842** (**034Ah**).

Poniamo ora **AX=46528** (**B5C0h**), **BX=26**, ed eseguiamo l'istruzione:

div by

In presenza di questa istruzione, la **CPU** divide **DX:AX** per **BX**; a causa, pero', della nostra dimenticanza, la coppia **DX:AX** contiene il valore:

```
DX:AX = 034AB5C0h = 55227840
```

Di conseguenza, la divisione dovrebbe fornire il risultato:

```
55227840 / 26 (Q = 2124147, R = 18)
```

E' evidente che il valore **2124147** richiede piu' di **16** bit, e non puo' essere quindi inserito in **AX**; in un caso del genere, la **CPU** rileva la situazione di errore, e genera una **INT 00h**.

Supponiamo, invece, di avere **DX=842** (**034Ah**), **AX=46528** (**B5C0h**), **BX=4126**, ed eseguiamo l'istruzione:

div bx

In presenza di questa istruzione, la **CPU** divide **DX:AX** per **BX**; la coppia **DX:AX** contiene il valore:

```
DX:AX = 034AB5C0h = 55227840
```

Di conseguenza, la divisione dovrebbe fornire il risultato:

```
55227840 / 4126 (Q = 13385, R = 1330)
```

Questa volta, il valore **13385** puo' essere inserito nei **16** bit di **AX**; in un caso del genere, la **CPU** non segnala nessun errore. Se la nostra intenzione era quella di dividere **55227840** per **4126**, otteniamo un **quoziente** e un **resto** perfettamente validi; se, pero', la nostra intenzione era quella di dividere **46528** per **4126**, otteniamo un risultato privo di senso!

b) divisore uguale a zero

Come sappiamo dalla matematica, dividendo per zero un numero non nullo, otteniamo un **quoziente** infinitamente grande; tale **quoziente**, non puo' essere quindi inserito in nessun registro

della CPU.

Anche in questo caso, ci troviamo in una situazione di errore che viene gestita dalla **CPU** attraverso la generazione di una **INT 00h**.

Nota importante

Se abbiamo a disposizione un vero ambiente **DOS**, o la **DOS Box** di **Windows** (compreso l'emulatore **DOS** di **Windows XP**), possiamo verificare direttamente il comportamento della **ISR** associata alla **INT 00h**; a tale proposito, dal prompt del **DOS** dobbiamo impartire il comando: debug

Dall'interno del debugger, possiamo richiedere il **dump** della parte iniziale della **RAM** (che contiene i vettori di interruzione); se, ad esempio, vogliamo visualizzare i primi 8 vettori di interruzione (cioe', i primi 8*4=32=20h BYTE della RAM, dal n. 0 al numero 1Fh), dobbiamo impartire il comando:

```
-d 0000:0000 001f
```

In questo modo, si ottiene il seguente output:

```
-d 0000:0000 001f
0000:0000 68 10 A7 00 8B 01 70 00-16 00 9A 03 8B 01 70 00 h....p.....p.
0000:0010 8B 01 70 00 B9 06 10 02-40 07 10 02 FF 03 10 02 ..p....@.....
```

Quest'output si riferisce ad un **PC** con **SO Windows XP**; e' importante tenere presente che queste informazioni, possono variare da computer a computer.

Ricordando che **debug** visualizza il contenuto della memoria, da sinistra verso destra, possiamo dire che la **ISR** associata alla **INT 00h**, si trova all'indirizzo logico **00A7h:1068h**; per eseguire direttamente il codice di questa **ISR**, possiamo impartire il comando **Go** in questo modo:

-g = 00a7:1068

Le CPU 80386 e superiori, notificano eventuali situazioni di errore anche attraverso appositi segnali chiamati eccezioni; in particolare, in presenza di un overflow di divisione, le CPU 80386 e superiori generano una eccezione di divisione, indicata simbolicamente con #DE (divide error). I SO come Windows, Linux, etc, possono intercettare quindi queste eccezioni, mostrando apposite finestre che informano l'utente su cio' che e' accaduto; nel caso, ad esempio, di Windows 98, in presenza di un overflow di divisione, viene mostrata una finestra che ci informa del fatto che il programma in esecuzione ha compiuto una operazione non valida e verra' quindi terminato.

Si raccomanda vivamente di non utilizzare il comando **Go** di **debug**, per eseguire a caso le **ISR** associate ai vari vettori di interruzione; se il programmatore non ha le idee chiare su cio' che sta facendo, puo' provocare un crash che richiede il riavvio del computer!

17.12 L'istruzione <u>IDIV</u>

Con il mnemonico **IDIV** si indica l'istruzione **Integer signed DIVision of AL/AX/EAX** (divisione di **AL/AX/EAX** per un numero intero con segno); le uniche forme lecite per l'istruzione **IDIV**, sono le seguenti:

```
IDIV Reg
```

Come si puo' notare, il programmatore deve specificare, esplicitamente, il solo operando SRC, che rappresenta il divisore; il dividendo e', implicitamente, AL, AX o EAX. A seconda dell'ampiezza in bit (8, 16 o 32) dell'operando SRC, la CPU decide se il dividendo deve essere, rispettivamente, AL, AX o EAX; e' proibito l'uso di un operando SRC di tipo Imm.

Dalla matematica sappiamo che, dividendo tra loro due numeri interi con segno da **n** bit ciascuno, otteniamo un **resto** che, in valore assoluto, e' sempre minore del valore assoluto del **divisore**; di conseguenza, il **resto** e' sempre rappresentabile con soli **n** bit, senza il rischio di perdere cifre significative.

Per il **quoziente**, la situazione appare piu' delicata; nel caso, ad esempio, dei numeri interi con segno a **8** bit in complemento a **2**, la **CPU** si aspetta un **quoziente** compreso tra **-128** e **+127**, rappresentabile quindi con soli **8** bit.

Osserviamo pero' che, il **quoziente** minimo che possiamo ottenere e':

```
(-128) / (+1) = -128
```

Questo valore puo' essere rappresentato con soli 8 bit.

Il quoziente massimo che possiamo ottenere e':

```
(-128) / (-1) = +128
```

Questo valore non puo' essere rappresentato con soli 8 bit!

Ogni volta che la **CPU** ottiene un **quoziente** che non rientra tra i limiti minimo e massimo consentiti, genera un segnale di errore attraverso i metodi gia' illustrati per l'istruzione **DIV**!

Come gia' sappiamo, la divisione provoca un cambiamento di modulo; di conseguenza, **DIV** e **IDIV** forniscono lo stesso risultato solo se il **dividendo** e il **divisore** rappresentano numeri interi positivi, sia nell'insieme dei numeri interi senza segno, sia nell'insieme dei numeri interi con segno.

Se vogliamo conoscere le convenzioni seguite dalla **CPU** per l'esecuzione della divisione con **IDIV**, dobbiamo analizzare i tre casi fondamentali che si possono presentare; il **quoziente** e il **resto** calcolati da **IDIV**, sono sempre rappresentati, ovviamente, in complemento a **2**.

17.12.1 Divisione tra numeri interi con segno a 8 bit

Vogliamo calcolare:

```
(-115) / (+18) (Q = -6, R = -7)
```

Poniamo, AL=-115, CL=+18, ed eseguiamo l'istruzione:

idiv cl

In presenza di questa istruzione, la **CPU** utilizza implicitamente il registro **AL**, e lo unisce al registro **AH** in modo che il **dividendo** sia rappresentato dalla coppia **AH:AL**; a questo punto, la **CPU** calcola:

```
AH:AL = AH:AL / CL = (-115) / (+18) = (-7):(-6) = F9h:FAh
```

Come si puo' notare, il **quoziente** a **8** bit viene memorizzato in **AL**, mentre il **resto** a **8** bit viene memorizzato in **AH**.

E' importantissimo osservare che la **CPU** utilizza **AH:AL** come **dividendo**; di conseguenza, affinche' **IDIV** fornisca un risultato valido, e' necessario che il programmatore estenda in **AH** il segno del **dividendo** stesso, contenuto in **AL**!

Ricordando che stiamo operando nell'insieme dei numeri interi con segno, prima di eseguire **IDIV** con operandi a **8** bit dobbiamo caricare il **dividendo** in **AL**, ed eseguire poi l'istruzione:

(sign extension del valore contenuto in AL).

Come si puo' facilmente intuire, non e' certo casuale il fatto che **CBW** utilizzi **AL** come operando **SRC**, e **AH:AL** come operando **DEST**.

Se dimentichiamo di estendere in **AH** il segno del valore contenuto in **AL**, l'istruzione **IDIV** produce un risultato privo di senso che, in certi casi (che verranno analizzati nel seguito), provoca l'interruzione del programma a causa di un **overflow di divisione**!

17.12.2 Divisione tra numeri interi con segno a 16 bit

Vogliamo calcolare:

```
(-16924) / (-696) (Q = +24, R = -220)
```

Poniamo, **AX=-16924**, e supponiamo che **CS:**(**BX+DI+002Fh**) punti in memoria ad una **WORD** che vale **-696**; eseguiamo ora l'istruzione:

```
idiv word ptr cs:[bx+di+002Fh]
```

L'operatore **WORD PTR** e' necessario per indicare all'assembler che gli operandi sono a **16** bit; il segment override e' necessario perche' **CS** non e' il registro di segmento naturale per i dati. In presenza di questa istruzione, la **CPU** utilizza implicitamente il registro **AX**, e lo unisce al registro **DX** in modo che il **dividendo** sia rappresentato dalla coppia **DX:AX**; a questo punto, la **CPU** calcola:

```
DX:AX = DX:AX / CS:[BX+DI+002Fh] = (-16924) / (-696) = (-220):(+24) = FF24h:0018h
```

Come si puo' notare, il **quoziente** a **16** bit viene memorizzato in **AX**, mentre il **resto** a **16** bit viene memorizzato in **DX**.

E' importantissimo osservare che la **CPU** utilizza **DX:AX** come **dividendo**; di conseguenza, affinche' **IDIV** fornisca un risultato valido, e' necessario che il programmatore estenda in **DX** il segno del **dividendo** stesso, contenuto in **AX**!

Ricordando che stiamo operando nell'insieme dei numeri interi con segno, prima di eseguire **IDIV** con operandi a **16** bit dobbiamo caricare il **dividendo** in **AX**, ed eseguire poi l'istruzione:

(sign extension del valore contenuto in AX).

Come si puo' facilmente intuire, non e' certo casuale il fatto che **CWD** utilizzi **AX** come operando **SRC**, e **DX:AX** come operando **DEST**.

Se dimentichiamo di estendere in **DX** il segno del valore contenuto in **AX**, l'istruzione **IDIV** produce un risultato privo di senso che, in certi casi (che verranno analizzati nel seguito), provoca l'interruzione del programma a causa di un **overflow di divisione**!

17.12.3 Divisione tra numeri interi con segno a 32 bit

Vogliamo calcolare:

```
(+2115967835) / (+89736) (Q = +23579, R = +82691)
```

Poniamo, **EAX=+2115967835**, **ECX=+89736**, ed eseguiamo l'istruzione:

idiv ecx

In presenza di questa istruzione, la **CPU** utilizza implicitamente il registro **EAX**, e lo unisce al registro **EDX** in modo che il **dividendo** sia rappresentato dalla coppia **EDX:EAX**; a questo punto, la **CPU** calcola:

```
EDX:EAX = EDX:EAX / ECX = (+2115967835) / (+89736) = (+82691): (+23579) =
```

00014303h:00005C1Bh

Come si puo' notare, il **quoziente** a **32** bit viene memorizzato in **EAX**, mentre il **resto** a **32** bit viene memorizzato in **EDX**.

E' importantissimo osservare che la **CPU** utilizza **EDX:EAX** come **dividendo**; di conseguenza, affinche' **IDIV** fornisca un risultato valido, e' necessario che il programmatore estenda in **EDX** il segno del **dividendo** stesso, contenuto in **EAX**!

Ricordando che stiamo operando nell'insieme dei numeri interi con segno, prima di eseguire **IDIV** con operandi a **32** bit dobbiamo caricare il **dividendo** in **EAX**, ed eseguire poi l'istruzione:

(sign extension del valore contenuto in EAX).

Come si puo' facilmente intuire, non e' certo casuale il fatto che **CDQ** utilizzi **EAX** come operando **SRC**, e **EDX:EAX** come operando **DEST**.

Se dimentichiamo di estendere in **EDX** il segno del valore contenuto in **EAX**, l'istruzione **IDIV** produce un risultato privo di senso che, in certi casi (che verranno analizzati nel seguito), provoca l'interruzione del programma a causa di un **overflow di divisione**!

Nota importante

Attenzione a non commettere l'errore di applicare le istruzioni **CBW**, **CWD**, **CWDE** e **CDQ**, ai numeri interi senza segno; in caso contrario, si ottengono risultati privi di senso.

Applichiamo, ad esempio, l'istruzione **CBW** al numero intero senza segno a **8** bit **128** (**10000000b**), contenuto in **AL**; l'istruzione **CBW** crede di avere a che fare con la rappresentazione a **8** bit in complemento a **2**, del numero negativo **-128**. Il bit piu' significativo (**1**) di **AL** viene copiato in tutti gli **8** bit di **AH**, e si ottiene:

AH:AL = 111111111110000000b = 65408

Come si puo' notare, abbiamo ottenuto la rappresentazione a **16** bit in complemento a **2**, del numero intero negativo **-128**; la nostra intenzione, invece, era quella di ottenere **000000010000000b**, cioe' la rappresentazione a **16** bit del numero intero senza segno **128**!

17.12.4 Divisione tra numeri interi senza segno di ampiezza arbitraria

Per dividere numeri interi con segno di ampiezza arbitraria, si puo' sfruttare il fatto che, i valori assoluti del **quoziente** e del **resto**, sono indipendenti dal segno del **dividendo** e del **divisore**; ad esempio:

```
| 98 / 19 | (Q = 5, R = 3)
e:
| (-98) / (+19) | (Q = +5, R = +3)
```

Possiamo servirci allora dello stesso procedimento gia' illustrato per l'istruzione **DIV**; a tale proposito, possiamo suddividere l'algoritmo nelle seguenti fasi:

- 1) memorizzazione del segno dei due operandi;
- 2) cambiamento di segno (negazione) di eventuali operandi negativi;
- 3) esecuzione della divisione tra numeri interi senza segno (con **DIV**);
- 4) adeguamento del risultato in base al segno.

In relazione alla fase n. **4**, osserviamo che i segni del **quoziente** e del **resto** sono dati dalle note regole seguenti:

- (+) / (+) (quoziente positivo e resto positivo);
- (+) / (-) (quoziente negativo e resto positivo);
- (-) / (+) (quoziente negativo e resto negativo);
- (-) / (-) (quoziente positivo e resto negativo).

Se il **quoziente** e il **resto** devono essere positivi, non dobbiamo apportare nessuna modifica ai risultati ottenuti; se, invece, il **quoziente** e/o il **resto** devono essere negativi, dobbiamo eseguire gli opportuni cambiamenti di segno (negazioni).

Dalle considerazioni appena esposte, risulta che, rispetto all'esempio mostrato per **DIV**, abbiamo bisogno anche di un algoritmo per la negazione dei numeri interi con segno di ampiezza arbitraria; quando avremo a disposizione tutti gli strumenti necessari, analizzeremo un esempio pratico.

17.12.5 Effetti provocati da IDIV sugli operandi e sui flags

In base alle considerazioni esposte in precedenza, risulta che l'esecuzione dell'istruzione **IDIV** con operando a **8** bit, modifica i registri **AH** e **AL**; l'esecuzione dell'istruzione **IDIV** con operando a **16** bit, modifica i registri **DX** e **AX**. L'esecuzione dell'istruzione **IDIV** con operando a **32** bit, modifica i registri **EDX** e **EAX**.

La possibilita' di effettuare una divisione tra **Reg** e **Reg**, ci permette di scrivere istruzioni del tipo: idiv ax

Come si puo' facilmente constatare, l'esecuzione di questa istruzione produce **DX=0** e **AX=1**; naturalmente, e' importante che prima dell'esecuzione di **DIV**, si esegua l'istruzione **CWD** (inoltre, **AX** deve essere diverso da zero).

L'esecuzione dell'istruzione **IDIV** provoca la modifica dei campi **CF**, **PF**, **AF**, **ZF**, **SF** e **OF** del **Flags Register**; tutti questi **6** campi, assumono un valore indeterminato, e non hanno quindi nessun significato.

Per segnalare eventuali situazioni di errore, la **CPU** utilizza gli stessi metodi gia' illustrati per l'istruzione **DIV**; ovviamente, affinche' non si verifichi un **overflow di divisione**, devono verificarsi le seguenti condizioni:

- * nella divisione tra numeri interi con segno a 8 bit in complemento a 2, si deve ottenere un quoziente compreso tra -128 e +127;
- * nella divisione tra numeri interi con segno a 16 bit in complemento a 2, si deve ottenere un quoziente compreso tra -32768 e +32767;
- * nella divisione tra numeri interi con segno a 32 bit in complemento a 2, si deve ottenere un **quoziente** compreso tra -2147483648 e +2147483647.

Capitolo 18 - Istruzioni aritmetiche per i numeri BCD

Nel precedente capitolo sono stati illustrati diversi esempi relativi ad istruzioni aritmetiche applicate a numeri interi di ampiezza arbitraria; abbiamo potuto cosi' constatare che, se i numeri su cui si deve operare vengono espressi in binario (cioe', nello stesso codice utilizzato dalla **CPU**), si ottengono procedimenti di calcolo caratterizzati da una notevole semplicita'.

La stessa semplicita' viene riscontrata anche quando operiamo su numeri interi espressi in notazione esadecimale; del resto, sappiamo bene che lo scopo fondamentale della notazione esadecimale, e' quello di permettere la rappresentazione dei numeri binari in un formato molto piu' compatto e molto piu' comodo da maneggiare.

La totale compatibilita' tra notazione binaria e notazione esadecimale, e' una diretta conseguenza del fatto che, come sappiamo, 16=2⁴. Grazie a questa proprieta' matematica, risulta che una singola cifra esadecimale, corrisponde ad un gruppo di 4 cifre binarie (1 nibble); viceversa, un gruppo di 4 cifre binarie, corrisponde ad una singola cifra esadecimale.

Il problema che si presenta e' dato dal fatto che, mentre il computer e' stato progettato per lavorare in base 2, noi esseri umani siamo invece abituati a lavorare in base 10, ed incontriamo notevoli difficolta' nell'utilizzo di altre basi numeriche; inoltre, sappiamo che il dialogo tra computer ed esseri umani e' reso ancora piu' difficile dal fatto che il numero 10, non puo' essere espresso come 2ⁿ (potenza di 2 con esponente n intero positivo). Se provassimo allora a riscrivere gli algoritmi presentati nel precedente capitolo, in modo da adattarli ai numeri interi in base 10, andremmo incontro a notevoli complicazioni; si rende necessaria, quindi, la ricerca di una adeguata soluzione a questo importante problema.

In generale, la strada migliore da seguire consiste nel cercare di raggiungere un compromesso, tale da soddisfare le esigenze, sia del computer, sia dell'utente; a tale proposito, nella eventualita' di dover compiere delle elaborazioni su una serie di dati numerici, possiamo seguire un procedimento che puo' essere suddiviso nelle seguenti fasi:

- 1) input dei dati espressi in base 10;
- 2) conversione dei dati in base 2 (o in base 16);
- 3) esecuzione delle elaborazioni sui dati;
- 4) conversione dei risultati in base 10;
- 5) output dei risultati espressi in base 10.

Questo procedimento, soddisfa le esigenze dell'utente in quanto, sia la fase di input, sia la fase di output, si svolgono con l'ausilio della base **10**; allo stesso tempo, vengono soddisfatte anche le esigenze della **CPU** che puo' eseguire le necessarie elaborazioni su dati espressi in base **2**.

18.1 Rappresentazione dei numeri interi decimali in formato BCD

Tra i vari metodi adottati per permettere alla **CPU** di maneggiare facilmente i numeri interi in base **10**, si puo' citare, in particolare, il sistema di rappresentazione in formato **BCD**; la sigla **BCD** sta per **Binary Coded Decimal** (decimale codificato in binario).

Questo sistema di codifica si basa sulla semplice constatazione che un numero esadecimale, formato pero' esclusivamente da cifre comprese tra **0h** e **9h**, ci appare formalmente come se fosse espresso in base **10**; dato, ad esempio, il numero decimale: 39674253

possiamo pensare di rappresentarlo come:

39674253h

Attraverso questa tecnica quindi, la **CPU** si serve della base **16** per maneggiare con estrema semplicita' ed efficienza, numeri interi decimali di ampiezza arbitraria che, formalmente, ci appaiono come se fossero espressi in base **10**; in sostanza, la codifica **BCD** permette di estendere alla base **10**, tutti i vantaggi che derivano dall'uso dei numeri esadecimali (vantaggi che abbiamo studiato nei precedenti capitoli).

La codifica **BCD** ha avuto una grande diffusione, soprattutto in campo finanziario, dove si presenta la necessita' di gestire con il computer i bilanci delle aziende, rappresentati spesso da numeri interi di grosse dimensioni; l'utilizzo della base **10** per la gestione col computer di grossi numeri interi (e delle operazioni matematiche ad essi applicate), comporta notevoli complicazioni che possono essere superate, appunto, con l'ausilio della codifica **BCD**.

Anche per altri aspetti, come l'interfacciamento tra **PC** e strumenti di misura, o il salvataggio nella memoria **CMOS** delle informazioni relative alla configurazione hardware del **PC**, si fa' largo uso del sistema di codifica **BCD** (la memoria **CMOS** del **PC**, viene trattata nella sezione **Assembly Avanzato**); possiamo dire quindi che un programmatore **Assembly** che si rispetti, non puo' fare a meno della conoscenza di questo importante argomento.

Tornando all'esempio presentato in precedenza, abbiamo visto che, formalmente, i due numeri **39674253** e **39674253h**, appaiono identici; in realta', sappiamo bene che il numero esadecimale **39674253h**, tradotto in base **10**, corrisponde, non a **39674253**, ma bensi' a:

```
(3 * 16^7)^{'} + (9 * 16^6) + (6 * 16^5) + (7 * 16^4) + (4 * 16^3) + (2 * 16^2) + (5 * 16^1) + (3 * 16^0)

cioe':

963068499
```

Da questa semplice considerazione, si intuiscono subito i problemi che bisogna affrontare con i numeri **BCD**; infatti, appare evidente il fatto che, eseguendo addizioni, sottrazioni, moltiplicazioni e divisioni sui numeri **BCD**, si ottengono risultati che hanno senso in base **16**, ma non in base **10**! Consideriamo, ad esempio, una somma tra i due numeri **35** e **49**; supponendo che questi due numeri siano espressi in base **10**, otteniamo:

```
35 + 49 = 84
```

Supponendo, invece, che questi due numeri siano espressi in formato **BCD** (e quindi, in base **16**), otteniamo:

```
35h + 49h = 7Eh
```

E' chiaro quindi che dopo aver eseguito l'addizione tra numeri **BCD**, abbiamo bisogno di un procedimento che ci permetta di trasformare **7Eh** in **84h**, simulando cosi' il risultato che si ottiene in base **10**; lo stesso discorso vale anche per le sottrazioni, moltiplicazioni e divisioni tra numeri **BCD**.

Tutte le **CPU** della famiglia **80x86**, e tutte le **FPU** della famiglia **80x87**, sono dotate di apposite istruzioni esplicitamente rivolte alla gestione dei numeri **BCD**; prima di poter conoscere in dettaglio queste istruzioni, dobbiamo analizzare le convenzioni che vengono adottate per la rappresentazione dei numeri **BCD**.

18.1.1 Rappresentazione dei numeri interi decimali in formato Unpacked BCD

Come e' stato ribadito all'inizio del capitolo, grazie all'eguaglianza $16=2^4$, una qualsiasi cifra esadecimale equivale ad un gruppo di 4 bit (nibble); tale equivalenza e' illustrata in Figura 1.

Figura 1 - Equivalenza tra cifre Hex. e nibble																
Dec.	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Hex.	0	1	2	3	4	5	6	7	8	9	A	В	C	D	E	F
Bin.	0000	0001	0010	0011	0100	0101	0110	0111	1000	1001	1010	1011	1100	1101	1110	1111

La Figura 1 evidenzia il fatto che se, ad esempio, vogliamo tradurre in binario il numero esadecimale **ADh**, non dobbiamo fare altro che affiancare i due nibble **1010b** e **1101b** (che corrispondono a **Ah** e **Dh**), in modo da ottenere **10101101b**; questa tecnica, non puo' essere invece applicata ai numeri in base **10**, in quanto **10** non e' una potenza di **2** con esponente intero positivo. Per ovviare a questo problema, possiamo pensare di sfruttare l'equivalenza **Hex. Bin.** illustrata in Figura 1, rappresentando una qualunque cifra decimale compresa tra **0** e **9**, attraverso la corrispondente cifra esadecimale; ogni cifra esadecimale cosi' ottenuta, puo' essere poi memorizzata nel nibble meno significativo di una locazione da **1** byte.

Consideriamo, ad esempio, il numero decimale **38126987**; "simulando" questo numero in base **16**, otteniamo **38126987h**. A questo punto, creiamo una locazione di memoria da **8** byte, e disponiamo le **8** cifre esadecimali di **38126987h**, negli **8** nibble bassi di ciascun byte della locazione stessa. Nell'ipotesi che la locazione di memoria si trovi all'offset **002Ch** di un segmento dati, otteniamo la situazione illustrata in Figura 2; osserviamo che, nel rispetto della convenzione **little endian**, la cifra meno significativa del numero **BCD** occupa l'indirizzo piu' basso.

Figura 2 - 38126987 "scompattato" in memoria										
Hex.	03h	08h	01h	02h	06h	09h	08h	07h		
Bin.	00000011b	00001000b	00000001b	00000010b	00000110b	00001001b	00001000b	00000111b		
Offset	t 0033h	0032h	0031h	0030h	002Fh	002Eh	002Dh	002Ch		

Come possiamo notare, il nibble piu' significativo di ogni **BYTE** rimane inutilizzato e deve valere **0h** (**0000b**); questo tipo di codifica dei numeri interi in base **10**, viene definito **Unpacked BCD** (**BCD** scompattato).

Nella terminologia utilizzata dalla **Intel**, ogni cifra di un numero **Unpacked BCD** viene definita **ASCII digit** (cifra **ASCII**); il perche' di questa definizione verra' chiarito nel seguito del capitolo.

18.1.2 Rappresentazione dei numeri interi decimali in formato Packed BCD

Come si puo' notare in Figura 2, la codifica **Unpacked BCD** comporta un notevole spreco di memoria; tuttavia, i numeri **Unpacked BCD** presentano il vantaggio di poter essere gestiti in modo molto semplice dalla **CPU**.

Per garantire una rappresentazione piu' compatta dei numeri **BCD**, e' stata definita anche un'altra codifica basata sul fatto che, ogni cifra esadecimale occupa un solo nibble; di conseguenza, in ogni locazione da **1** byte possiamo inserire **2** cifre esadecimali.

In questo modo, il numero **38126987** dell'esempio di Figura 2, viene disposto in memoria come illustrato in Figura 3; si noti che anche in questo caso, viene rispettata la convenzione **little endian**.

Figura 3 - 38126987 "compattato" in memoria										
Hex.	38h	12h	69h	87h						
Bin.	00111000b	00010010b	01101001b	10000111b						
Offset	002Fh	002Eh	002Dh	002Ch						

Questo tipo di codifica dei numeri interi in base 10, viene definito Packed BCD (BCD compattato); confrontando la Figura 3 con la Figura 2, si nota che un numero in versione Packed BCD, occupa la meta' della memoria rispetto alla versione Unpacked BCD.

Nella terminologia utilizzata dalla **Intel**, ogni cifra di un numero **Packed BCD** viene definita **decimal digit** (cifra decimale).

18.1.3 Rappresentazione dei numeri interi decimali in formato Packed BCD standard

Per motivi pratici, la **Intel** ha stabilito una serie di convenzioni che definiscono un formato standard per i numeri **Packed BCD**; in base a tali convenzioni, un numero **Packed BCD** standard occupa in memoria una locazione da **10** byte (**1** tenbyte).

Internamente, una locazione di memoria da 10 byte riservata ad un numero **Packed BCD** standard, viene organizzata secondo lo schema di Figura 4; i simboli C_i (con i che va' da 0 a 17), rappresentano le cifre (ciascuna compresa tra 0h e 9h) del numero **Packed BCD**.

Figura 4 - Dato di tipo Packed BCD standard											
Contenuto	Segno	$C_{17} C_{10}$	$_{5}$ C_{15} C_{14}	C_{13} C_{13}	2 C ₁₁ C ₁₀	$C_9 C_8$	$C_7 C_6$	C_5 C_4	$C_3 C_2$	$C_1 C_0$	
Posizione (byte)	9	8	7	6	5	4	3	2	1	0	

Come si puo' notare, i **9** byte meno significativi della locazione di memoria, contengono sino a **18** cifre di un numero in formato **Packed BCD**; tali cifre risultano disposte, come al solito, secondo la convenzione **little endian**.

Eventuali cifre non utilizzate, devono valere obbligatoriamente 0h; ad esempio, se il numero utilizza solo le prime 8 cifre (da C_0 a C_7), tutte le altre cifre (da C_8 a C_{17}) devono valere 0h. Il byte piu' significativo della locazione di memoria (decimo byte), codifica il segno del numero BCD; il segno positivo e' rappresentato dal codice 00h (0000000b), mentre il segno negativo e' rappresentato dal codice 80h (10000000b).

Possiamo dire quindi che il formato **Packed BCD** standard illustrato in Figura 4, permette di rappresentare numeri interi decimali compresi tra:

-99999999999999999 **e** +9999999999999999

Risulta, inoltre, che il numero zero puo' essere rappresentato in due modi, e cioe':

Tutte le **FPU** della famiglia **80x87**, sono in grado di gestire, direttamente, numeri interi in formato **Packed BCD** standard; a tale proposito, vengono rese disponibili le due istruzioni **FBLD** e **FBSTP**. L'istruzione **FBLD** (**Fast Packed BCD Load**), legge un numero **Packed BCD** standard dalla **RAM**, e lo carica in un registro della **FPU**; qualsiasi dato caricato in un registro della **FPU**, viene convertito in un formato **floating point** da **10** byte, chiamato **Temporary Real**.

I numeri in formato **Temporary Real**, possono essere utilizzati dalla **FPU** come operandi di espressioni algebriche, logaritmiche, trigonometriche, esponenziali, etc; i risultati che scaturiscono dalle elaborazioni, possono essere poi convertiti dalla **FPU**, in diversi formati.

In particolare, l'istruzione **FBSTP** (**Fast Packed BCD Store and Pop**), legge un numero **Temporary Real** da un registro della **FPU**, e lo memorizza nella **RAM** in formato **Packed BCD** standard.

Tutti i dettagli relativi al funzionamento della **FPU**, e al relativo set di istruzioni, vengono illustrati nella sezione **Assembly Avanzato**.

Da quanto e' stato appena esposto, appare evidente che se disponiamo di una **FPU**, possiamo gestire i numeri **Packed BCD** standard, in modo estremamente semplice e veloce; fortunatamente, tutte le **CPU**, a partire dalla **80486 DX**, sono dotate di **FPU** incorporata.

Anche le **CPU** della famiglia **80x86**, dispongono di apposite istruzioni dedicate espressamente ai numeri **BCD**; tali istruzioni, pero', operano esclusivamente sulle singole cifre di un numero **Packed BCD** o **Unpacked BCD**.

Lo scopo di queste istruzioni, e' quello di "aggiustare" il risultato di addizioni, sottrazioni, moltiplicazioni e divisioni, eseguite su singole cifre di numeri **BCD**; il compito di scrivere tutto il codice necessario per operare su numeri **BCD** di ampiezza arbitraria, viene lasciato quindi al programmatore. In particolare, se vogliamo utilizzare la **CPU** per operare su numeri **Packed BCD** standard, dobbiamo gestire via software tutte le situazioni che si possono presentare in relazione al segno degli operandi; ad esempio, dati i due numeri +A e -B in formato **Packed BCD** standard, se vogliamo calcolare una somma tra +A e -B, con B maggiore di A in valore assoluto, dobbiamo sfruttare il fatto che:

```
(+A) + (-B) = (+A) - (+B) = -((+B) - (+A))
```

Dopo aver calcolato quindi la differenza tra $+\mathbf{B}$ e $+\mathbf{A}$, dobbiamo assegnare il segno negativo (codice $80\mathbf{h}$) al risultato.

Tutto cio' e' una diretta conseguenza del fatto che, il formato **Packed BCD** standard, ha il solo scopo di rappresentare simbolicamente numeri interi decimali (positivi e negativi); non avrebbe nessun senso quindi, applicare a questo formato concetti come l'aritmetica modulare, il complemento a **2**, l'estensione del bit di segno, etc. Nel seguito del capitolo, vedremo degli esempi pratici che chiariranno questo aspetto.

Nota importante.

Come e' stato spiegato nel Capitolo 12, se utilizziamo le direttive **TBYTE** o **DT** (**Define Tenbyte**) per definire una variabile intera, e non specifichiamo un suffisso per il valore inizializzante, gli assembler come **MASM** e **TASM** si servono del suffisso predefinito **h**; in sostanza, in assenza di diverse indicazioni da parte del programmatore, l'assembler assume che la variabile rappresenti un numero intero decimale codificato in formato **Packed BCD** standard!

L'assembler provvede, inoltre, a riempire automaticamente con degli zeri a sinistra (**zero extension**), tutti i nibble non utilizzati dal dato appena definito; sfruttando questo aspetto, possiamo definire variabili di tipo **Packed BCD** standard, in questo modo:

```
bcd number dt 253699842318675
```

Questa definizione crea una locazione di memoria da **10** byte, che contiene il valore esadecimale **00000253699842318675h**.

Per evitare "sorprese", quando si utilizza la direttiva **DT** (o **TBYTE**) si consiglia di specificare sempre il suffisso per il valore inizializzante.

18.2 L'istruzione AAA

Con il mnemonico **AAA** si indica l'istruzione **Ascii adjust AL after Addition** (aggiustamento del contenuto di **AL** dopo una addizione tra due cifre **Unpacked BCD**); lo scopo di questa istruzione e' quello di aggiustare il risultato di una somma tra due cifre codificate in formato **Unpacked BCD**, in modo da farlo apparire formalmente identico a quello che si ottiene in base **10**.

In sostanza, **AAA** presuppone che il programmatore abbia appena eseguito una istruzione **ADD** (o **ADC**) con operandi rappresentati da cifre in formato **Unpacked BCD**; in tal caso, **AAA** legge il risultato della somma, e lo converte in formato **Unpacked BCD**.

L'unica forma lecita per l'istruzione **AAA**, e' la seguente:

AAA

Come si puo' notare, il programmatore non deve specificare nessun operando esplicito; infatti, la **CPU** assume che la somma si trovi nel registro **AL** (operando **SRC**), e utilizza come operando **DEST**, lo stesso registro **AL**, ed eventualmente anche il registro **AH**.

Per capire il principio di funzionamento di **AAA**, osserviamo innanzi tutto che la somma tra due cifre decimali, e' sempre compresa tra il valore minimo:

```
0 + 0 = 0
e il valore massimo:
```

9 + 9 = 18

L'istruzione **AAA** deve simulare gli stessi risultati che si ottengono in base **10**, compreso un eventuale riporto; per raggiungere questo scopo, la **CPU** segue un preciso procedimento che viene analizzato attraverso gli esempi seguenti.

a) Il risultato e' compreso tra 0 e 9 (cioe', tra 00h e 09h).

Poniamo AH=0, AL=2, BL=6, ed eseguiamo l'istruzione:

```
add al, bl
```

In presenza di questa istruzione, la CPU calcola:

```
AL = AL + BL = 2 + 6 = 00000010b + 00000110b = 00001000b = 08h = 8, con AF = 0 A questo punto, dobbiamo eseguire l'istruzione:
```

L'istruzione **ADD** ha prodotto **AF=0** (nessun riporto dal nibble basso al nibble alto), per cui la **CPU** capisce che il risultato esadecimale e' interamente contenuto nel nibble basso di **AL**.

La **CPU** azzera, in ogni caso, il nibble alto di **AL** e ottiene **AL=08h**; questo valore non supera **09h**, per cui non necessita di nessun aggiustamento (infatti, il risultato esadecimale appare formalmente identico a quello decimale).

La CPU lascia inalterato il contenuto di AH e segnala l'assenza di riporto decimale ponendo AF=0, CF=0; alla fine otteniamo il risultato Unpacked BCD dato da AH:AL=00h:08h.

b) Il risultato e' compreso tra 10 e 15 (cioe', tra 0Ah e 0Fh).

Poniamo AH=0, AL=5, BL=9, ed eseguiamo l'istruzione: add al, bl

```
In presenza di questa istruzione, la CPU calcola:
```

```
AL = AL + BL = 5 + 9 = 00000101b + 00001001b = 00001110b = 0Eh = 14, con AF = 0 A questo punto, dobbiamo eseguire l'istruzione:
```

L'istruzione **ADD** ha prodotto **AF=0** (nessun riporto dal nibble basso al nibble alto), per cui la **CPU** capisce che il risultato esadecimale e' interamente contenuto nel nibble basso di **AL**.

La CPU azzera, in ogni caso, il nibble alto di AL e ottiene AL=0Eh; questo valore supera 09h, per

cui necessita di un aggiustamento (infatti, il risultato esadecimale appare formalmente diverso da quello decimale).

La **CPU** somma il valore **06h** ad **AL**, e ottiene:

```
AL = AL + 06h = 0Eh + 06h = 14h
```

La CPU azzera di nuovo il nibble alto di AL, incrementa di 1 il contenuto di AH e segnala il riporto decimale ponendo AF=1, CF=1; alla fine otteniamo il risultato Unpacked BCD dato da AH:AL=01h:04h.

c) Il risultato e' compreso tra 16 e 18 (cioe', tra 10h e 12h).

Poniamo **AH=0**, **AL=9**, **BL=9**, ed eseguiamo l'istruzione:

```
add al, bl
```

In presenza di questa istruzione, la **CPU** calcola:

```
AL = AL + BL = 9 + 9 = 00001001b + 00001001b = 00010010b = 12h = 18, con AF = 1 A questo punto, dobbiamo eseguire l'istruzione:
```

aaa

L'istruzione **ADD** ha prodotto **AF=1** (riporto dal nibble basso al nibble alto), per cui la **CPU** capisce che il risultato esadecimale occupa entrambi i nibble di **AL**; in questo caso, il risultato e' sicuramente superiore a **09h**, per cui necessita di un aggiustamento (infatti, il risultato esadecimale appare formalmente diverso da quello decimale).

La CPU somma il valore 06h ad AL, e ottiene:

```
AL = AL + 06h = 12h + 06h = 18h
```

La CPU azzera il nibble alto di AL, incrementa di 1 il contenuto di AH e segnala il riporto decimale ponendo AF=1, CF=1; alla fine otteniamo il risultato Unpacked BCD dato da AH:AL=01h:08h.

Riassumendo, se **AF=0** e **CF=0**, allora la somma in formato **Unpacked BCD** e' costituita unicamente dalla cifra contenuta nel nibble basso di **AL** (nessun riporto decimale); se, invece, **AF=1** e **CF=1**, allora la somma in formato **Unpacked BCD** e' costituita dalla cifra contenuta nel nibble basso di **AL**, e da un riporto decimale di **1**.

Non e' obbligatorio l'azzeramento di **AH** prima di una istruzione **AAA**; il programmatore e' libero di gestire come meglio crede, il contenuto di tale registro.

Ci si puo' chiedere che legame ci sia tra il codice <u>ASCII</u> e i numeri in formato **Unpacked BCD**; tale legame e' dovuto ad un particolare effetto collaterale prodotto dall'istruzione **AAA**.

Per chiarire questo aspetto, proviamo a calcolare la somma, in formato **Unpacked BCD**, tra le due cifre **3** e **5**; al loro posto, utilizziamo pero' i codici <u>ASCII</u> dei corrispondenti simboli '3' e '5', e cioe', **33h** e **35h**.

Come si puo' notare, i nibble bassi dei due codici **33h** e **35h**, valgono, rispettivamente, **3h** e **5h**, proprio come le due cifre da sommare; eseguendo ora l'istruzione **ADD** con i due operandi '3' e '5' (o, direttamente, **33h** e **35h**), otteniamo:

```
AL = 33h + 35h = 68h, con AF = 0
```

In presenza ora di una istruzione **AAA**, e in base a quanto abbiamo visto in precedenza, la **CPU** azzera il nibble alto di **AL**, lascia inalterato il contenuto di **AH** e segnala l'assenza di riporto decimale ponendo **AF=0**, **CF=0**; alla fine otteniamo il risultato **Unpacked BCD** dato da **AH:AL=00h:08h** (assumendo **AH=0** prima dell'esecuzione di **AAA**).

Tale risultato e' identico a quello che avremmo ottenuto sommando 3 e 5; in sostanza, l'istruzione **AAA** opera, indifferentemente, su cifre **Unpacked BCD** o sui codici <u>ASCII</u> dei simboli corrispondenti alle cifre stesse!

18.2.1 Somma tra numeri Unpacked BCD di ampiezza arbitraria

Sulla base di quanto e' stato esposto in precedenza, possiamo intuire che la somma tra numeri **Unpacked BCD** di ampiezza arbitraria, puo' essere svolta in modo semplicissimo; a tale proposito, vediamo subito un esempio pratico.

Supponiamo di voler eseguire la seguente somma tra numeri interi decimali da 16 cifre ciascuno:

Convertendo tutto in formato **Unpacked BCD**, dobbiamo ottenere:

```
Eseguendo la prima somma Unpacked BCD con ADD, si ha:
```

```
AL = 07h + 02h = 09h, con AF = 0
```

Una successiva istruzione AAA produce AL=09h, AF=0 e CF=0.

```
Eseguendo la seconda somma Unpacked BCD con ADC, si ha:

AL = 09h + 04h + CF = 0Dh + 0h = 0Dh, con AF = 0

Una successiva istruzione AAA produce AL=03h, AF=1 e CF=1.
```

```
Eseguendo la terza somma Unpacked BCD con ADC, si ha:

AL = 07h + 01h + CF = 08h + 1h = 09h, con AF = 0

Una successiva istruzione AAA produce AL=09h, AF=0 e CF=0.
```

A questo punto e' inutile continuare in quanto abbiamo capito che il procedimento da seguire, e' del tutto simile a quello illustrato nel precedente capitolo per l'istruzione **ADC**; l'unica differenza sta nel fatto che, dopo ogni istruzione **ADD** (o **ADC**) con operando **AL**, dobbiamo aggiungere una istruzione **AAA**.

Terminata l'ultima somma (tra le cifre piu' significative), dobbiamo consultare **CF**; se **CF=0**, il risultato e' valido, mentre se **CF=1**, il risultato eccede le **16** cifre **Unpacked BCD**.

Per definire i vari dati da elaborare, possiamo servirci della direttiva **DB** (**Define Byte**) nel seguente modo:

```
ubcdNum1 db 7, 9, 7, 3, 4, 5, 6, 3, 9, 8, 4, 5, 6, 8, 2, 5
ubcdNum2 db 2, 4, 1, 1, 6, 6, 8, 3, 2, 7, 6, 5, 3, 4, 9, 2
ubcdSomma db 16 dup (0)
```

E' importante ricordare che, in questo tipo di definizioni, la cifra meno significativa e' quella piu' a sinistra.

Il codice che esegue la somma assume il seguente aspetto:

```
; somma delle prime cifre con ADD e AAA
 al, ubcdNum1[0]
 ; al = ubcdNum1[0]
add
 al, ubcdNum2[0]
 ; al = ubcdNum1[0] + ubcdNum2[0]
aaa
 ; aggiustamento ASCII dell'addizione
mov
 ubcdSomma[0], al
 ; ubcdSomma[0] = al
; somma delle seconde cifre con ADC e AAA
 al, ubcdNum1[1]
 ; al = ubcdNum1[1]
mov
adc
 al, ubcdNum2[1]
 ; al = ubcdNum1[1] + ubcdNum2[1] + CF
aaa
 ; aggiustamento ASCII dell'addizione
mov
 ubcdSomma[1], al
 ; ubcdSomma[1] = al
; somma delle terze cifre con ADC e AAA
 al, ubcdNum1[2]
 ; al = ubcdNum1[2]
mov
 ; al = ubcdNum1[2] + ubcdNum2[2] + CF
 al, ubcdNum2[2]
adc
 ; aggiustamento ASCII dell'addizione
aaa
 ubcdSomma[2], al
 ; ubcdSomma[2] = al
mov
; ... e cosi' via per le altre 13 cifre
 showCPU
call
 ; verifica dei flags
```

Dopo l'esecuzione dell'ultima somma (tra le due cifre piu' significative), consultiamo **CF** per sapere se c'e' stato un riporto finale; nel nostro caso, **CF=0**, per cui il risultato e' valido cosi' com'e'.

Se vogliamo visualizzare il risultato in formato **Unpacked BCD**, possiamo servirci di **writeHex8**; partendo dalla cifra piu' significativa di **ubcdSomma**, possiamo scrivere:

```
al, ubcdSomma[15]
 ; al = ubcdSomma[15]
mov
 dx, 0400h
mov
 ; riga 4, colonna 0
 writeHex8
 ; visualizza al
call
mov
 al, ubcdSomma[14]
 ; al = ubcdSomma[14]
 dx, 0402h
 ; riga 4, colonna 2
mov
call
 writeHex8
 ; visualizza al
 ; al = ubcdSomma[13]
 al, ubcdSomma[13]
mov
 dx, 0404h
 ; riga 4, colonna 4
mov
call
 writeHex8
 ; visualizza al
; ... e cosi' via
```

18.2.2 Effetti provocati da AAA sugli operandi e sui flags

Se la somma tra due cifre in formato **Unpacked BCD** e' compresa tra **0** e **9**, l'esecuzione dell'istruzione **AAA** provoca la modifica del solo registro **AL**; se, invece, la somma tra due cifre in formato **Unpacked BCD** e' compresa tra **10** e **18**, l'esecuzione dell'istruzione **AAA** provoca la modifica dei registri **AL** e **AH**.

L'esecuzione dell'istruzione **AAA** provoca la modifica dei campi **CF**, **PF**, **AF**, **ZF**, **SF** e **OF** del **Flags Register**; i campi **PF**, **ZF**, **SF** e **OF**, assumono un valore indeterminato, e non hanno quindi nessun significato.

La **CPU** pone **AF=0** e **CF=0**, per segnalare che la somma tra due cifre in formato **Unpacked BCD** e' compresa tra **0** e **9**; la **CPU** pone, invece, **AF=1** e **CF=1**, per segnalare che la somma tra due cifre in formato **Unpacked BCD** e' compresa tra **10** e **18** (riporto decimale).

18.3 L'istruzione AAS

Con il mnemonico **AAS** si indica l'istruzione **Ascii adjust AL after Subtraction** (aggiustamento del contenuto di **AL** dopo una sottrazione tra due cifre **Unpacked BCD**); lo scopo di questa istruzione e' quello di aggiustare il risultato di una differenza tra due cifre codificate in formato **Unpacked BCD**, in modo da farlo apparire formalmente identico a quello che si ottiene in base **10**. In sostanza, **AAS** presuppone che il programmatore abbia appena eseguito una istruzione **SUB** (o **SBB**) con operandi rappresentati da cifre in formato **Unpacked BCD**; in tal caso, **AAS** legge il risultato della sottrazione, e lo converte in formato **Unpacked BCD**.

L'unica forma lecita per l'istruzione **AAS**, e' la seguente:

AAS

Come si puo' notare, il programmatore non deve specificare nessun operando esplicito; infatti, la **CPU** assume che la differenza si trovi nel registro **AL** (operando **SRC**), e utilizza come operando **DEST**, lo stesso registro **AL**, ed eventualmente anche il registro **AH**.

Per capire il principio di funzionamento di **AAS**, osserviamo innanzi tutto che, nel calcolo della differenza tra due cifre decimali, se il **minuendo** e' maggiore o uguale al **sottraendo**, si ottiene sempre un risultato compreso tra **0** e **9**, senza prestito dalla cifra successiva del **minuendo**; se, invece, il **minuendo** e' minore del **sottraendo**, si ottiene sempre un risultato compreso tra **1** e **9**, con prestito di **1** dalla cifra successiva del **minuendo**.

L'istruzione **AAS** deve simulare gli stessi risultati che si ottengono in base **10**, compreso un eventuale prestito; per raggiungere questo scopo, la **CPU** segue un preciso procedimento che viene analizzato attraverso gli esempi seguenti.

a) Il minuendo e' maggiore o uguale al sottraendo.

Poniamo AH=0, AL=8, BL=3, ed eseguiamo l'istruzione: sub al, bl

In presenza di questa istruzione, la CPU calcola:

AL = AL - BL = 8 - 3 = 00001000b - 00000011b = 00000101b = 05h = 5, con AF = 0 A questo punto, dobbiamo eseguire l'istruzione:

L'istruzione **SUB** ha prodotto **AF=0** (nessun prestito dal nibble alto al nibble basso), per cui la **CPU** capisce che il risultato non necessita di nessun aggiustamento (infatti, il risultato esadecimale appare formalmente identico a quello decimale).

La CPU azzera, in ogni caso, il nibble alto di AL e ottiene AL=05h.

La CPU lascia inalterato il contenuto di AH e segnala l'assenza di prestito decimale ponendo AF=0, CF=0; alla fine otteniamo il risultato Unpacked BCD dato da AH:AL=00h:05h.

b) Il minuendo e' minore del sottraendo.

```
Poniamo AH=0, AL=5, BL=9, ed eseguiamo l'istruzione:
sub al, bl
In presenza di questa istruzione, la CPU calcola:
AL = AL - BL = 5 - 9 = 00000101b - 00001001b = 111111100b = FCh, con AF = 1
In base 10, la sottrazione 5-9 produce il risultato 6, con prestito di 1.
A questo punto, dobbiamo eseguire l'istruzione:
aas
```

L'istruzione **SUB** ha prodotto **AF=1** (prestito dal nibble alto al nibble basso), per cui la **CPU** capisce che il risultato necessita di un aggiustamento (infatti, il risultato esadecimale appare formalmente diverso da quello decimale).

```
La CPU sottrae il valore 06h ad AL, e ottiene:

AL = AL - 06h = FCh - 06h = F6h
```

La CPU azzera il nibble alto di AL, decrementa di 1 il contenuto di AH e segnala il prestito decimale ponendo AF=1, CF=1; alla fine otteniamo il risultato Unpacked BCD dato da AH:AL=FFh:06h.

Riassumendo, se AF=0 e CF=0, allora la differenza in formato Unpacked BCD e' costituita unicamente dalla cifra contenuta nel nibble basso di AL (nessun prestito decimale); se, invece, AF=1 e CF=1, allora la differenza in formato Unpacked BCD e' costituita dalla cifra contenuta nel nibble basso di AL, e da un prestito decimale di 1.

Non e' obbligatorio l'azzeramento di **AH** prima di una istruzione **AAS**; il programmatore e' libero di gestire come meglio crede, il contenuto di tale registro.

Anche per **AAS**, vale l'effetto collaterale gia' descritto per **AAA**; in sostanza, l'istruzione **AAS** opera, indifferentemente, su cifre **Unpacked BCD** o sui codici <u>ASCII</u> dei simboli corrispondenti alle cifre stesse!

18.3.1 Differenza tra numeri Unpacked BCD di ampiezza arbitraria

Sulla base di quanto e' stato esposto in precedenza, possiamo intuire che la differenza tra numeri **Unpacked BCD** di ampiezza arbitraria, puo' essere svolta in modo semplicissimo; a tale proposito, vediamo subito un esempio pratico.

Supponiamo di voler eseguire la seguente differenza tra numeri interi decimali da **20** cifre ciascuno:

```
86436578912345734942 -
35873863219546738871 =
-----50562715692798996071
```

Convertendo tutto in formato **Unpacked BCD**, dobbiamo ottenere:

Eseguendo la prima differenza Unpacked BCD con SUB, si ha:

```
AL = 02h - 01h = 01h, con AF = 0
```

Una successiva istruzione AAS produce AL=01h, AF=0 e CF=0.

Eseguendo la seconda differenza Unpacked BCD con SBB, si ha:

```
AL = 04h - 07h - CF = FDh - 0h = FDh, con AF = 1
```

Una successiva istruzione AAS produce AL=07h, AF=1 e CF=1.

Eseguendo la terza differenza Unpacked BCD con SBB, si ha:

```
AL = 09h - 08h - CF = 01h - 1h = 00h, con AF = 0
```

Una successiva istruzione AAS produce AL=00h, AF=0 e CF=0.

A questo punto e' inutile continuare in quanto abbiamo capito che il procedimento da seguire, e' del tutto simile a quello illustrato nel precedente capitolo per l'istruzione **SBB**; l'unica differenza sta nel fatto che, dopo ogni istruzione **SUB** (o **SBB**) con operando **AL**, dobbiamo aggiungere una istruzione **AAS**

Terminata l'ultima differenza (tra le cifre piu' significative), dobbiamo consultare **CF**; se **CF=0**, il risultato e' valido, mentre se **CF=1**, si e' verificato un prestito finale (**minuendo** minore del **sottraendo**).

Come e' stato gia' detto, la codifica **BCD** ha il solo scopo di permettere una rappresentazione simbolica dei numeri interi decimali; di conseguenza, il programmatore ha il compito di gestire le varie situazioni che si possono presentare in relazione al segno degli operandi.

Ad esempio, prima di eseguire una sottrazione il cui **minuendo** e' minore del **sottraendo**, dobbiamo scambiare di posto i due operandi, in modo da ottenere un risultato positivo; a questo risultato, dobbiamo poi assegnare il segno negativo. Naturalmente, e' nostro compito definire anche il metodo per la codifica del segno; prendendo spunto, ad esempio, dai numeri **Packed BCD** standard, possiamo utilizzare la cifra piu' significativa di un numero **Unpacked BCD** (di ampiezza definita), per memorizzare il segno del numero stesso.

Se vogliamo implementare in pratica l'esempio precedente, possiamo procedere con la definizione dei dati nel seguente modo:

```
ubcdNum1 db 2, 4, 9, 4, 3, 7, 5, 4, 3, 2, 1, 9, 8, 7, 5, 6, 3, 4, 6, 8 ubcdNum2 db 1, 7, 8, 8, 3, 7, 6, 4, 5, 9, 1, 2, 3, 6, 8, 3, 7, 8, 5, 3 ubcdDiff db 20 dup (0)
```

Il codice che esegue la differenza assume il seguente aspetto:

```
; differenza tra le prime cifre con SUB e AAS
 al, ubcdNum1[0]
 ; al = ubcdNum1[0]
 al, ubcdNum2[0]
 ; al = ubcdNum1[0] - ubcdNum2[0]
sub
aas
 ; aggiustamento ASCII della sottrazione
 ubcdDiff[0], al
 ; ubcdDiff[0] = al
; differenza tra le seconde cifre con SBB e AAS
 al, ubcdNum1[1]
mov
 ; al = ubcdNum1[1]
 ; al = ubcdNum1[1] - ubcdNum2[1] - CF
 al, ubcdNum2[1]
shb
 ; aggiustamento ASCII della sottrazione
aas
 ; ubcdDiff[1] = al
 ubcdDiff[1], al
mov.
; differenza tra le terze cifre con SBB e AAS
mov
 al, ubcdNum1[2]
 ; al = ubcdNum1[2]
sbb
 al, ubcdNum2[2]
 ; al = ubcdNum1[2] - ubcdNum2[2] - CF
aas
 ; aggiustamento ASCII della sottrazione
mov
 ubcdDiff[2], al
 ; ubcdDiff[2] = al
; ... e cosi' via per le altre 17 cifre
call
 showCPU
 ; verifica dei flags
```

Dopo l'esecuzione dell'ultima differenza (tra le due cifre piu' significative), consultiamo **CF** per sapere se c'e' stato un prestito finale; nel nostro caso, **CF=0**, per cui il risultato e' valido cosi' com'e'.

Se vogliamo visualizzare il risultato in formato **Unpacked BCD**, possiamo procedere come nell'esempio su **AAA**; in questo caso, l'output inizia da **ubcdDiff[19]**.

18.3.2 Effetti provocati da AAS sugli operandi e sui flags

Se la differenza tra due cifre in formato **Unpacked BCD** non richiede nessun prestito, l'esecuzione dell'istruzione **AAS** provoca la modifica del solo registro **AL**; se, invece, la differenza tra due cifre in formato **Unpacked BCD** richiede un prestito, l'esecuzione dell'istruzione **AAS** provoca la modifica dei registri **AL** e **AH**.

L'esecuzione dell'istruzione **AAS** provoca la modifica dei campi **CF**, **PF**, **AF**, **ZF**, **SF** e **OF** del **Flags Register**; i campi **PF**, **ZF**, **SF** e **OF**, assumono un valore indeterminato, e non hanno quindi nessun significato.

La CPU pone AF=0 e CF=0, per segnalare che la differenza tra due cifre in formato Unpacked BCD non ha richiesto nessun prestito; la CPU pone, invece, AF=1 e CF=1, per segnalare che la differenza tra due cifre in formato Unpacked BCD ha richiesto un prestito.

18.4 L'istruzione AAM

Con il mnemonico **AAM** si indica l'istruzione **Ascii adjust AX after Multiplication** (aggiustamento del contenuto di **AX** dopo una moltiplicazione tra due cifre **Unpacked BCD**); lo scopo di questa istruzione e' quello di aggiustare il risultato di un prodotto tra due cifre codificate in formato **Unpacked BCD**, in modo da farlo apparire formalmente identico a quello che si ottiene in base **10**.

In sostanza, **AAM** presuppone che il programmatore abbia appena eseguito una istruzione **MUL** con operandi rappresentati da cifre in formato **Unpacked BCD**; in tal caso, **AAM** legge il risultato della moltiplicazione, e lo converte in formato **Unpacked BCD**.

In virtu' del fatto che i numeri **BCD** non seguono le leggi dell'aritmetica modulare, e' necessario sottolineare che **AAM** produce un risultato valido solo se viene eseguita subito dopo una istruzione **MUL** (prodotto tra numeri interi senza segno); se, invece, si esegue **AAM** dopo una istruzione **IMUL**, si ottengono risultati privi di senso!

L'unica forma lecita per l'istruzione **AAM**, e' la seguente:

AAM

Come si puo' notare, il programmatore non deve specificare nessun operando esplicito; infatti, la **CPU** assume che il prodotto si trovi nel registro **AX** (operando **SRC**), e utilizza come operando **DEST**, lo stesso registro **AX**.

Per capire il principio di funzionamento di **AAM**, osserviamo innanzi tutto che il prodotto tra due cifre decimali, e' un numero formato, al massimo, da due cifre. Tale prodotto, e' sempre compreso tra il valore minimo:

```
0 * 0 = 0
e il valore massimo:
9 * 9 = 81
```

Per convertire il risultato decimale in formato **Unpacked BCD**, l'istruzione **AAM** si serve del **metodo delle divisioni successive**, gia' illustrato nel Capitolo 4; tale metodo prevede che, dividendo ripetutamente un numero intero in base **b1**, per una qualsiasi base **b2** (divisione intera), si ottengono una serie di resti che rappresentano la sequenza delle cifre in base **b2** del numero stesso. Le divisioni terminano quando si ottiene un quoziente nullo; l'ultimo resto ottenuto rappresenta la cifra piu' significativa del numero appena convertito in base **b2**.

Applichiamo ora questo metodo ad un numero intero decimale a due sole cifre, da dividere per la sua stessa base $\mathbf{b=10}$; a tale proposito, consideriamo il seguente prodotto decimale:

```
Dividendo ora 54 per la sua base 10 (divisione intera), si ottiene: 54 / 10, Q = 5, R = 4
```

Come possiamo notare, il **quoziente** e il **resto** rappresentano, rispettivamente, la cifra piu' significativa e quella meno significativa di **54**!

Una volta che il numero e' stato scomposto nelle sue due cifre, e' facile codificarlo in formato **Unpacked BCD**; vediamo subito alcuni esempi pratici.

```
Poniamo AL=3, BL=2, ed eseguiamo l'istruzione:

mul bl
In presenza di questa istruzione, la CPU calcola:

AH:AL = AL * BL = 3 * 2 = 6

A questo punto, dobbiamo eseguire l'istruzione:

aam

La CPU divide il prodotto 6 per la sua base 10, e ottiene:

Temp8:Temp8 = AH:AL / 10 = 6 / 10, Q = 0, R = 6
```

Successivamente, la CPU pone AL=R=06h e AH=Q=00h; alla fine otteniamo il risultato Unpacked BCD dato da AH:AL=00h:06h.

```
Poniamo AL=9, BL=6, ed eseguiamo l'istruzione:
```

```
mul bl
```

In presenza di questa istruzione, la CPU calcola:

```
AH:AL = AL * BL = 9 * 6 = 54
```

A questo punto, dobbiamo eseguire l'istruzione:

```
La CPU divide il prodotto 54 per la sua base 10, e ottiene:
```

```
Temp8: Temp8 = AH:AL / 10 = 54 / 10, Q = 5, R = 4
```

Successivamente, la **CPU** pone **AL=R=04h** e **AH=Q=05h**; alla fine otteniamo il risultato **Unpacked BCD** dato da **AH:AL=05h:04h**.

A differenza di quanto accade per **AAA** e **AAS**, l'istruzione **AAM** opera, esclusivamente, su cifre in formato **Unpacked BCD**; non e' possibile quindi utilizzare i codici <u>ASCII</u> dei simboli corrispondenti alle cifre stesse!

18.4.1 Codifica binaria di numeri interi non decimali

L'istruzione **AAM** si serve della base predefinita **10**; esiste pero' la possibilita' di codificare in binario, numeri espressi in qualsiasi altra base. A tale proposito, e' necessario servirsi, obbligatoriamente, di un apposito codice macchina rappresentato dalla sequenza: 11010100b Imm8 = D4h Imm8

Il valore immediato **Imm8** rappresenta la base da utilizzare (ad esempio, **8**, **8h** o **10q** per la notazione ottale); ovviamente, l'utilizzo dell'**Opcode D4h** con base **0**, provoca un **overflow di divisione**!

Supponiamo, ad esempio, di voler codificare in binario scompattato, numeri espressi in base 8; in tal caso, potremmo parlare di formato **Unpacked BCO** (**Binary Coded Octal**). In particolare, consideriamo il seguente prodotto:

```
3 * 7 = 21 = 25q
```

(e' ovvio che, in notazione ottale, il prodotto deve svolgersi tra cifre comprese tra 0 e 7). Se ora vogliamo convertire il risultato in formato **Unpacked BCO**, possiamo scrivere le seguenti istruzioni:

```
mov al, 3 ; al = 3
mov bl, 7 ; bl = 7
mul bl ; ah:al = al * bl
db 0D4h, 10q ; AAM con base ottale
```

Provando ora a visualizzare il contenuto dei due registri **AH** e **AL**, otteniamo proprio **AH:AL=02h:05h**!

18.4.2 Prodotto tra numeri Unpacked BCD di ampiezza arbitraria

Sulla base di quanto e' stato esposto in precedenza, possiamo intuire che il prodotto tra numeri **Unpacked BCD** di ampiezza arbitraria, puo' essere svolto in modo semplicissimo; a tale proposito, vediamo subito un esempio pratico.

Supponiamo di voler eseguire il seguente prodotto:

```
6973 * 8 = 55784
```

Moltiplicando un numero a **4** cifre per un numero a **1** cifra, otteniamo un risultato che richiede, al massimo **4+1=5** cifre.

Convertendo tutto in formato **Unpacked BCD**, dobbiamo ottenere:

```
06090703h * 08h = 0505070804h
```

Moltiplicando un numero da **4 BYTE** per un numero da **1 BYTE**, otteniamo un risultato che richiede, al massimo **4+1=5 BYTE**.

Eseguendo il primo prodotto Unpacked BCD con MUL, si ha:

```
AH:AL = 03h * 08h = 18h = 24
```

Una successiva istruzione AAM produce AH:AL=02h:04h, cioe', 04h con riporto di 02h.

Eseguendo il secondo prodotto Unpacked BCD con MUL, si ha:

```
AH:AL = 07h * 08h = 38h = 56
```

Una successiva istruzione AAM produce AH:AL=05h:06h, cioe', 06h con riporto di 05h.

Alla cifra **06h** dobbiamo sommare il precedente riporto **02h**; a tale proposito, servendoci dell'istruzione **ADD**, otteniamo:

```
AL = 06h + 02h = 08h, con AF = 0
```

Una successiva istruzione AAA produce AL=08h, con AF=0 e CF=0.

La precedente somma non provoca un **carry**, per cui il riporto **05h** (incrementato con **ADC**) rimane invariato.

Eseguendo il terzo prodotto **Unpacked BCD** con **MUL**, si ha:

```
AH:AL = 09h * 08h = 48h = 72
```

Una successiva istruzione AAM produce AH:AL=07h:02h, cioe', 02h con riporto di 07h.

Alla cifra **02h** dobbiamo sommare il precedente riporto **05h**; a tale proposito, servendoci dell'istruzione **ADD**, otteniamo:

```
AL = 02h + 05h = 07h, con AF = 0
```

Una successiva istruzione AAA produce AL=07h, con AF=0 e CF=0.

La precedente somma non provoca un **carry**, per cui il riporto **07h** (incrementato con **ADC**) rimane invariato.

Eseguendo il quarto prodotto **Unpacked BCD** con **MUL**, si ha:

```
AH:AL = 06h * 08h = 30h = 48
```

Una successiva istruzione AAM produce AH:AL=04h:08h, cioe', 08h con riporto di 04h.

Alla cifra **08h** dobbiamo sommare il precedente riporto **07h**; a tale proposito, servendoci dell'istruzione **ADD**, otteniamo:

```
AL = 08h + 07h = 0Fh, con AF = 0
```

Una successiva istruzione AAA produce AL=05h, con AF=1 e CF=1.

L'ultimo riporto **04h** (incrementato con **ADC**) diventa **05h**, e rappresenta la cifra piu' significativa del risultato.

Unendo le 5 cifre appena calcolate, otteniamo proprio 0505070804h!.

Come possiamo notare, il procedimento da seguire e' del tutto simile a quello utilizzato nel precedente capitolo per l'istruzione **MUL**; il codice e' molto piu' lungo a causa del fatto che dobbiamo operare sulle singole cifre **Unpacked BCD**.

Il procedimento appena illustrato, puo' essere notevolmente semplificato eliminando tutte le istruzioni **AAA** e **ADC**, e posizionando **AAM** dopo **ADD**; infatti, osserviamo innanzi tutto che **AAM** opera correttamente su un qualsiasi prodotto compreso tra **0** e **99**. Il prodotto massimo che possiamo ottenere tra due cifre decimali e':

```
9 * 9 = 81 (cioe', 1 con riporto di 8).
```

Se il precedente riporto era 9, cioe' il massimo possibile, l'istruzione **ADD** produce: 81 + 9 = 90 (cioe', 0 con riporto di 9).

Tale risultato e' chiaramente inferiore a 99; a questo punto, una istruzione AAM produce: AH:AL = 09h:00h (cioe', 0 con riporto di 9).

Se vogliamo implementare in pratica l'esempio precedente, possiamo procedere con la definizione dei dati nel seguente modo:

```
ubcdFatt1 db 3, 7, 9, 6
ubcdFatt2 db 8
ubcdProd db 5 dup (0)
```

In questo caso particolare, il dato **ubcdFatt1** puo' essere definito anche come: ubcdFatt1 dd 06090703h

In tal caso, per maneggiare **ubcdFatt1** dobbiamo servirci dell'operatore **BYTE PTR**.

Il codice che esegue il prodotto assume il seguente aspetto:

```
; prodotto tra le prime cifre con MUL e AAM
 al, ubcdFatt2
 ; al = ubcdFatt2
mov
 ; ah:al = ubcdFatt2 * ubcdFatt1[0]
 ubcdFatt1[0]
mul
 ; aggiustamento ASCII del prodotto
aam
 cl, ah
 ; salva il riporto attuale
mov
 ubcdProd[0], al
 ; ubcdProd[0] = al
mov
; prodotto tra le seconde cifre con MUL, ADD e AAM
 al, ubcdFatt2
 ; al = ubcdFatt2
 ubcdFatt1[1]
al, cl
 ; ah:al = ubcdFatt2 * ubcdFatt1[1]
mul
add
 al, cl
 ; somma al con il riporto precedente
 ; aggiustamento ASCII del prodotto
aam
 cl, ah
 ; salva il riporto attuale
 ubcdProd[1], al
 ; ubcdProd[1] = al
; prodotto tra le terze cifre con MUL, ADD e AAM
 al, ubcdFatt2
 ; al = ubcdFatt2
mov
 ubcdFatt1[2]
 ; ah:al = ubcdFatt2 * ubcdFatt1[2]
mul
add
 al, cl
 ; somma al con il riporto precedente
aam
 ; aggiustamento ASCII del prodotto
 ; salva il riporto attuale
mov
 cl, ah
 ubcdProd[2], al
 ; ubcdProd[2] = al
; prodotto tra le quarte cifre con MUL, ADD e AAM
 al, ubcdFatt2
 ; al = ubcdFatt2
mov
```

```
mul ubcdFatt1[3] ; ah:al = ubcdFatt2 * ubcdFatt1[3]
add al, cl ; somma al con il riporto precedente
aam ; aggiustamento ASCII del prodotto
mov ubcdProd[3], al ; ubcdProd[3] = al
mov ubcdProd[4], ah ; ubcdProd[4] = ah (ultimo riporto)
```

Se vogliamo visualizzare il risultato in formato **Unpacked BCD**, possiamo procedere come nell'esempio sull'istruzione **AAA**; in questo caso, l'output inizia da **ubcdProd[4]**.

Cosa succede se anche il **moltiplicatore** e' formato da due o piu' cifre decimali? Anche in un caso del genere dobbiamo ricorrere allo stesso algoritmo che si segue con carta e penna; il codice da scrivere diventa notevolmente piu' lungo, principalmente a causa del fatto che, i vari prodotti parziali, devono essere sommati tra loro sempre in formato **Unpacked BCD**. Consideriamo, ad esempio, il seguente prodotto:

Moltiplicando un numero a **8** cifre per un numero a **3** cifre, otteniamo un prodotto che richiede, al massimo, **8+3=11** cifre; traducendo tutto in formato **Unpacked BCD**, dobbiamo ottenere:

```
0306070402080601h * 050608h =

0000020903090402080808h
0002020004050701060600h
0108030701040300050000h

0200080609090405000408h
```

Moltiplicando un numero da **8 BYTE** per un numero da **3 BYTE**, otteniamo un prodotto che richiede, al massimo, **8+3=11 BYTE**.

Applicando ora il metodo illustrato nel precedente esempio, otteniamo tre prodotti parziali (uno per ogni cifra del **moltiplicatore**); la somma, in formato **Unpacked BCD**, tra i primi due prodotti parziali, produce:

La somma, in formato **Unpacked BCD**, tra il risultato appena ottenuto e il terzo prodotto parziale, produce:

Analizzando la struttura delle somme appena svolte, si puo' notare che per far scorrere verso sinistra i **BYTE** dei vari prodotti parziali, non abbiamo la necessita' di ricorrere alle istruzioni di shifting; tutto cio' e' una diretta conseguenza del fatto che i numeri **Unpacked BCD**, sono suddivisi appunto in **BYTE**, e quindi sono facilmente maneggiabili anche senza l'ausilio delle istruzioni logiche (illustrate nel capitolo successivo).

Un'ultima considerazione riguarda l'eventualita' di dover moltiplicare tra loro, numeri **Unpacked BCD** con segno.

Come e' stato gia' sottolineato, tutte le operazioni in formato **Unpacked BCD** devono svolgersi tra numeri senza segno; alla fine, si deve procedere alla opportuna codifica del segno dei risultati che scaturiscono dalle operazioni stesse.

18.4.3 Effetti provocati da AAM sugli operandi e sui flags

L'esecuzione dell'istruzione **AAM** provoca la modifica del solo registro **AX**.

L'esecuzione dell'istruzione **AAM** provoca la modifica dei campi **CF**, **PF**, **AF**, **ZF**, **SF** e **OF** del **Flags Register**; i campi **CF**, **AF**, **OF**, assumono un valore indeterminato, e non hanno quindi nessun significato logico.

I campi **PF**, **ZF** e **SF** forniscono, invece, informazioni ordinarie relative al numero binario memorizzato in **AL** da **AAM**; in sostanza, **PF** indica se **AL** contiene un numero pari o dispari di bit a livello logico **1**, **ZF** indica se il contenuto di **AL** vale zero, **SF** indica se il bit piu' significativo di **AL** vale **1**. Generalmente, il contenuto di questi tre flags viene ignorato.

18.5 L'istruzione AAD

Con il mnemonico **AAD** si indica l'istruzione **Ascii adjust AX before Division** (aggiustamento del contenuto di **AX** prima di una divisione); lo scopo di questa istruzione e' quello di predisporre un **dividendo** formato da due cifre **Unpacked BCD**, affinche' una successiva divisione con un **divisore** formato da una cifra **Unpacked BCD**, produca un risultato formalmente identico a quello che si ottiene in base **10**.

In sostanza, **AAD** presuppone che il programmatore stia per eseguire una istruzione **DIV** tra un **dividendo** compreso tra **00h:00h** e **09h:09h**, e un **divisore** compreso tra **01h** e **09h**; in tal caso, **AAD** modifica la struttura del **dividendo**, in modo che **DIV** fornisca un **quoziente** e un **resto**, entrambi in formato **Unpacked BCD**.

In virtu' del fatto che i numeri **BCD** non seguono le leggi dell'aritmetica modulare, e' necessario sottolineare che **AAD** produce un risultato valido solo se viene eseguita prima di una istruzione **DIV** (divisione tra numeri interi senza segno); se, invece, si esegue **AAD** prima di una istruzione **IDIV**, si ottengono risultati privi di senso!

E' importante ribadire che, a differenza di quanto accade con **AAA**, **AAS** e **AAM**, l'istruzione **AAD** deve essere eseguita prima, e non dopo l'operazione da effettuare (che in questo caso e' **DIV**)! L'unica forma lecita per l'istruzione **AAD**, e' la seguente:

AAD

Come si puo' notare, il programmatore non deve specificare nessun operando esplicito; infatti, la **CPU** assume che il **dividendo** si trovi nel registro **AX** (operando **SRC**), e utilizza come operando **DEST**, lo stesso registro **AX** (**quoziente** in **AL** e **resto** in **AH**).

Per svolgere il proprio lavoro, l'istruzione **AAD** non fa' altro che compattare in un solo **BYTE**, le due cifre **Unpacked BCD** del **dividendo**; a tale proposito, viene utilizzata una nota proprieta' dei sistemi di numerazione posizionale. Nel caso della base **10**, possiamo scrivere, ad esempio:

```
35 = (3 * 10^{1}) + (5 * 10^{0}) = (3 * 10) + 5
```

Traducendo tutto in formato **Unpacked BCD**, otteniamo:

```
03h:05h = (03h * 10) + 05h = (03h * 0Ah) + 05h = 1Eh + 05h = 23h = 35
```

Una volta che il **dividendo** e' stato compattato, possiamo dividerlo per un **divisore** formato da una sola cifra **Unpacked BCD**, ottenendo cosi' un **quoziente** e un **resto**, entrambi in formato **Unpacked BCD**; vediamo subito alcuni esempi pratici.

Vogliamo calcolare:

```
58 / 7, Q = 8, R = 2
```

Poniamo **AX=AH:AL=05h:08h**, ed eseguiamo l'istruzione:

aad

In presenza di questa istruzione, la **CPU** calcola:

```
Temp8 = (AH * 10) + AL = (05h * Ah) + 08h = 32h + 08h = 3Ah = 58
```

La **CPU** carica il valore **Temp8=58=3Ah** in **AL**, e azzera il contenuto di **AH** in modo da ottenere **AH:AL=00h:3Ah**; a questo punto, poniamo **BL=07h** ed eseguiamo l'istruzione:

In presenza di questa istruzione, la CPU calcola:

```
AH:AL = AH:AL / 7 = 58 / 7 = 02h:08h
```

Vogliamo calcolare:

```
35 / 5, Q = 7, R = 0
```

Poniamo **AX=AH:AL=03h:05h**, ed eseguiamo l'istruzione:

aad

In presenza di questa istruzione, la **CPU** calcola:

```
Temp8 = (AH * 10) + AL = (03h * Ah) + 05h = 1Eh + 05h = 23h = 35
```

La CPU carica il valore Temp8=35=23h in AL, e azzera il contenuto di AH in modo da ottenere AH:AL=00h:23h; a questo punto, poniamo BL=05h ed eseguiamo l'istruzione:

In presenza di questa istruzione, la CPU calcola:

```
AH:AL = AH:AL / 5 = 35 / 5 = 00h:07h
```

A differenza di quanto accade per **AAA** e **AAS**, l'istruzione **AAD** opera, esclusivamente, su cifre in formato **Unpacked BCD**; non e' possibile quindi utilizzare i codici <u>ASCII</u> dei simboli corrispondenti alle cifre stesse!

18.5.1 Codifica binaria di numeri interi non decimali

L'istruzione **AAD** si serve della base predefinita **10**; esiste pero' la possibilita' di codificare in binario, numeri espressi in qualsiasi altra base. A tale proposito, e' necessario servirsi, obbligatoriamente, di un apposito codice macchina rappresentato dalla sequenza:

11010101b Imm8 = D5h Imm8

Il valore immediato **Imm8** rappresenta la base da utilizzare (ad esempio, **8**, **8h** o **10q** per la notazione ottale); utilizzando, ad esempio, **Imm8=8**, otteniamo un **quoziente** e un **resto**, entrambi in formato **Unpacked Binary Coded Octal**.

18.5.2 Divisione tra numeri Unpacked BCD di ampiezza arbitraria

Sulla base di quanto e' stato esposto in precedenza, possiamo intuire che la divisione tra numeri **Unpacked BCD** di ampiezza arbitraria, puo' essere svolta in modo semplicissimo; a tale proposito, vediamo subito un esempio pratico.

Supponiamo di voler eseguire la seguente divisione:

```
3578 / 9, Q = 397, R = 5
```

Dividendo un numero a 4 cifre per un numero a 1 cifra, otteniamo un quoziente che richiede, al massimo, 4 cifre, e un resto che richiede, al massimo, 1 cifra.

Convertendo tutto in formato Unpacked BCD, dobbiamo ottenere:

```
03050708h / 09h, Q = 00030907h, R = 05h
```

Dividendo un numero da **4 BYTE** per un numero da **1 BYTE**, otteniamo un **quoziente** che richiede, al massimo, **4 BYTE**, e un **resto** che richiede, al massimo, **1 BYTE**.

Come al solito, la divisione inizia con la cifra piu' significativa del **dividendo**; nel nostro caso quindi, il primo quoziente parziale da calcolare, in formato **Unpacked BCD**, e':

```
00h:03h / 09h, Q = 00h, R = 03h
```

Una istruzione **AAD** produce:

AH:AL = 00h:03h

Una successiva istruzione **DIV** con divisore **09h**, produce:

```
Q3 = AL = 00h, R3 = AH = 03h
```

Il quoziente parziale indicato con **Q3** rappresenta la cifra piu' significativa del **quoziente** finale; al resto parziale **R3** dobbiamo affiancare la seconda cifra (da sinistra) del **dividendo**, in modo da ottenere **03h:05h**.

Il secondo quoziente parziale da calcolare, in formato Unpacked BCD, e':

```
03h:05h / 9h (Q = 03h, R = 08h)
```

Una istruzione **AAD** produce:

AH:AL = 00h:23h

Una successiva istruzione **DIV** con divisore **09h**, produce:

```
Q2 = AL = 03h, R2 = AH = 08h
```

Il quoziente parziale indicato con **Q2** rappresenta la seconda cifra (da sinistra) del **quoziente** finale; al resto parziale **R2** dobbiamo affiancare la terza cifra (da sinistra) del **dividendo**, in modo da ottenere **08h:07h**.

Il terzo quoziente parziale da calcolare, in formato Unpacked BCD, e':

```
08h:07h / 9h (Q = 09h, R = 06h)
```

Una istruzione **AAD** produce:

```
AH:AL = 00h:57h
```

Una successiva istruzione **DIV** con divisore **09h**, produce:

```
Q1 = AL = 09h, R1 = AH = 06h
```

Il quoziente parziale indicato con **Q1** rappresenta la terza cifra (da sinistra) del **quoziente** finale; al resto parziale **R1** dobbiamo affiancare la quarta cifra (da sinistra) del **dividendo**, in modo da ottenere **06h:08h**.

Il quarto e ultimo quoziente parziale da calcolare, in formato Unpacked BCD, e':

```
06h:08h / 9h (Q = 07h, R = 05h)
```

Una istruzione **AAD** produce:

```
AH:AL = 00h:44h
```

Una successiva istruzione **DIV** con divisore **09h**, produce:

```
Q0 = AL = 07h, R0 = AH = 05h
```

Il quoziente parziale indicato con **Q0** rappresenta cifra meno significativa del **quoziente** finale; il resto parziale **R0** rappresenta il **resto** finale della divisione.

Unendo i **4** quozienti parziali otteniamo il **quoziente** finale **00030907h**; inoltre, abbiamo appena visto che l'ultimo resto parziale **R0**, ci fornisce il **resto** finale **05h**.

Come possiamo notare, il procedimento da seguire e' del tutto simile a quello utilizzato nel precedente capitolo per l'istruzione **DIV**; come al solito, il codice e' molto piu' lungo a causa del fatto che dobbiamo operare sulle singole cifre **Unpacked BCD**.

Se vogliamo implementare in pratica l'esempio precedente, possiamo procedere con la definizione dei dati nel seguente modo:

```
ubcdDividendo db 8, 7, 5, 3
ubcdDivisore db 9
ubcdQuoziente db 4 dup (0)
ubcdResto db 0
```

In questo caso particolare, il dato **ubcdDividendo** puo' essere definito anche come: ubcdDividendo dd 03050708h

In tal caso, per maneggiare **ubcdDividendo** dobbiamo servirci dell'operatore **BYTE PTR**.

Il codice che esegue la divisione assume il seguente aspetto:

```
; prima divisione con AAD e DIV
 ; ah = 00h
mov
 ah. 0
 al, ubcdDividendo[3]
 ; al = ubcdDividendo[3]
mov
 ; aggiustamento ASCII della divisione
aad
 ; ah:al = ah:al / ubcdDivisore
div
mov
; seconda divisione con AAD e DIV
 al, ubcdDividendo[2]
 ; al = ubcdDividendo[2]
 ubcdDivisore
 ; aggiustamento ASCII della divisione
aad
 ubcdDivisore
ubcdQuoziente[2], al ; ubcdQuoziente[2] = al
div
mov
; terza divisione con AAD e DIV
 al, ubcdDividendo[1]
 ; al = ubcdDividendo[1]
mov
 ; aggiustamento ASCII della divisione
aad
 ubcdDivisore
 ubcdDivisore
ubcdQuoziente[1], al ; ah:al = ah:al / ubcdDivisore
ubcdQuoziente[1] = al
div
; quarta divisione con AAD e DIV
 al, ubcdDividendo[0] ; al = ubcdDividendo[0]
mov
 ; aggiustamento ASCII della divisione
 ubcdDivisore
aad
 ubcdDivisore
ubcdQuoziente[0], al
ubcdResto, ah
; ah:al = ah:al / ubcdDivisore
; ubcdQuoziente[0] = al
; ubcdResto = ah
div
mov
mov
```

Come al solito, e' fondamentale che nella prima divisione, il contenuto di **AH** venga rigorosamente azzerato!

Se vogliamo visualizzare il risultato in formato **Unpacked BCD**, possiamo procedere come nell'esempio su **AAA**; in questo caso, l'output del **quoziente** inizia da **ubcdQuoziente**[3].

Cosa succede se anche il divisore e' formato da due o piu' cifre decimali?

Anche in un caso del genere dobbiamo ricorrere allo stesso algoritmo che si segue con carta e penna; il codice da scrivere diventa pero' notevolmente complesso!

In situazioni del genere, puo' diventare conveniente operare una conversione da **BCD** a binario, eseguire i calcoli in binario, e riconvertire infine i risultati da binario a **BCD**; piu' avanti verranno illustrati ulteriori dettagli su questo aspetto.

In relazione all'eventualita' di dover dividere tra loro numeri **Unpacked BCD** con segno, valgono le stesse considerazioni gia' svolte per **AAM**.

18.5.3 Effetti provocati da AAD sugli operandi e sui flags

L'esecuzione dell'istruzione **AAD** provoca la modifica del solo registro **AX**.

L'esecuzione dell'istruzione **AAD** provoca la modifica dei campi **CF**, **PF**, **AF**, **ZF**, **SF** e **OF** del **Flags Register**; i campi **CF**, **AF**, **OF**, assumono un valore indeterminato, e non hanno quindi nessun significato logico.

I campi **PF**, **ZF** e **SF** forniscono, invece, informazioni ordinarie relative al numero binario memorizzato in **AL** da **AAD**; in sostanza, **PF** indica se **AL** contiene un numero pari o dispari di bit a livello logico **1**, **ZF** indica se il contenuto di **AL** vale zero, **SF** indica se il bit piu' significativo di **AL** vale **1**. Generalmente, anche il contenuto di questi tre flags viene ignorato.

Ovviamente, in relazione all'istruzione **DIV** da eseguire dopo **AAD**, valgono tutte le considerazioni esposte nel precedente capitolo; in presenza quindi di un **dividendo** troppo grande e/o di un **divisore** nullo, si verifica un **overflow di divisione**!

18.6 L'istruzione DAA

Con il mnemonico **DAA** si indica l'istruzione **Decimal adjust AL after Addition** (aggiustamento del contenuto di **AL** dopo una addizione tra due numeri **Packed BCD** a **8** bit); lo scopo di questa istruzione e' quello di aggiustare il risultato di una somma tra due numeri **Packed BCD** a **8** bit, in modo da farlo apparire formalmente identico a quello che si ottiene in base **10**.

In sostanza, **DAA** presuppone che il programmatore abbia appena eseguito una istruzione **ADD** (o **ADC**) tra due numeri **Packed BCD** a **8** bit; in tal caso, **DAA** legge il risultato della somma, e lo converte in formato **Packed BCD** a **8** bit.

L'unica forma lecita per l'istruzione **DAA**, e' la seguente:

DAA

Come si puo' notare, il programmatore non deve specificare nessun operando esplicito; infatti, la **CPU** assume che la somma si trovi nel registro **AL** (operando **SRC**), e utilizza come operando **DEST**, lo stesso registro **AL**.

L'istruzione **DAA** deve simulare, in formato **Packed BCD**, gli identici risultati che si ottengono sommando due numeri interi decimali, ciascuno compreso tra **0** e **99**; di conseguenza, **DAA** deve anche simulare un eventuale riporto dal nibble basso al nibble alto (**AF**), e un eventuale riporto al byte successivo (**CF**).

Per capire il principio di funzionamento di DAA, osserviamo innanzi tutto che la somma tra numeri

decimali a due cifre, e' sempre compresa tra il valore minimo:

```
0 + 0 = 0
```

e il valore massimo:

```
99 + 99 = 198 (cioe', 98 con riporto di 1).
```

Si possono presentare allora diverse possibilita', che vengono segnalate dalla **CPU** attraverso la modifica (separata) dei flags **AF** e **CF**; a tale proposito, analizziamo alcuni esempi pratici.

Vogliamo calcolare:

```
2 + 6 = 8
```

Poniamo **AL=02h**, **BL=06h**, ed eseguiamo l'istruzione:

```
add al, bl
```

In presenza di questa istruzione, la **CPU** calcola:

```
AL = AL + BL = 02h + 06h = 00000010b + 00000110b = 00001000b = 08h, con AF = 0, CF = 0
```

A questo punto, dobbiamo eseguire l'istruzione:

daa

L'istruzione **ADD** ha prodotto **AF=0** (nessun riporto dal nibble basso al nibble alto), e inoltre, la cifra **8h** contenuta nel nibble basso di **AL**, non supera **9h**; di conseguenza, tale cifra non necessita di nessun aggiustamento (**AF** e **CF** rimangono a **0**).

I calcoli precedenti hanno prodotto **CF=0** (nessun riporto al byte successivo), e inoltre, la cifra **0h** contenuta nel nibble alto di **AL**, non supera **9h**; di conseguenza, tale cifra non necessita di nessun aggiustamento (**CF** rimane a **0**).

Le elaborazioni eseguite dalla **CPU** hanno prodotto **AF=0** e **CF=0**; alla fine otteniamo il risultato **Packed BCD** dato da **AL=08h**.

Vogliamo calcolare:

```
5 + 9 = 14
```

Poniamo AL=05h, BL=09h, ed eseguiamo l'istruzione:

```
add al, bl
```

In presenza di questa istruzione, la **CPU** calcola:

```
AL = AL + BL = 05h + 09h = 00000101b + 00001001b = 00001110b = 0Eh, con AF = 0, CF = 0
```

A questo punto, dobbiamo eseguire l'istruzione:

daa

L'istruzione **ADD** ha prodotto **AF=0** (nessun riporto dal nibble basso al nibble alto), ma la cifra **Eh** contenuta nel nibble basso di **AL**, supera **9h**; di conseguenza, tale cifra necessita di un opportuno aggiustamento.

La **CPU** somma **06h** al contenuto di **AL**, e ottiene:

```
AL = AL + 06h = 0Eh + 06h = 14h, con TempCF = 0
```

Inoltre, la **CPU** pone:

```
AF = 1eCF = CFORTempCF = 0ORO = 0
```

I calcoli precedenti hanno prodotto **CF=0** (nessun riporto al byte successivo), e inoltre, la cifra **1h** contenuta nel nibble alto di **AL**, non supera **9h**; di conseguenza, tale cifra non necessita di nessun aggiustamento (**CF** rimane a **0**).

Le elaborazioni eseguite dalla **CPU** hanno prodotto **AF=1** e **CF=0**; alla fine otteniamo il risultato **Packed BCD** dato da **AL=14h**.

Vogliamo calcolare:

```
95 + 10 = 105
```

Poniamo **AL=95h**, **BL=10h**, ed eseguiamo l'istruzione:

```
add al, bl
```

In presenza di questa istruzione, la CPU calcola:

```
AL = AL + BL = 95h + 10h = 10010101b + 00010000b = 10100101b = A5h, con AF = 0, CF = 0
```

A questo punto, dobbiamo eseguire l'istruzione:

L'istruzione **ADD** ha prodotto **AF=0** (nessun riporto dal nibble basso al nibble alto), e inoltre, la cifra **5h** contenuta nel nibble basso di **AL**, non supera **9h**; di conseguenza, tale cifra non necessita di nessun aggiustamento (**AF** e **CF** rimangono a **0**).

I calcoli precedenti hanno prodotto **CF=0** (nessun riporto al byte successivo), ma la cifra **Ah** contenuta nel nibble alto di **AL**, supera **9h**; di conseguenza, tale cifra necessita di un aggiustamento. La **CPU** somma **60h** al contenuto di **AL**, e ottiene:

```
AL = AL + 60h = A5h + 60h = 05h

Inoltre, la CPU pone:

CF = 1
```

Le elaborazioni eseguite dalla **CPU** hanno prodotto **AF=0** e **CF=1**; alla fine otteniamo il risultato **Packed BCD** dato da **AL=05h**.

Vogliamo calcolare:

```
89 + 79 = 168
```

Poniamo AL=89h, BL=79h, ed eseguiamo l'istruzione:

```
add al, bl
```

In presenza di questa istruzione, la CPU calcola:

```
AL = AL + BL = 89h + 79h = 10001001b + 01111001b = 00000010b = 02h, con AF = 1, CF = 1
```

A questo punto, dobbiamo eseguire l'istruzione:

daa

L'istruzione **ADD** ha prodotto **AF=1** (riporto dal nibble basso al nibble alto); di conseguenza, la cifra contenuta nel nibble basso di **AL** necessita sicuramente di un aggiustamento.

La CPU somma 06h al contenuto di AL, e ottiene:

```
AL = AL + 06h = 02h + 06h = 08h, con TempCF = 0 Inoltre, la CPU pone:
```

```
AF = 1 e CF = CF OR TempCF = 1 OR 0 = 1
```

I calcoli precedenti hanno prodotto **CF=1** (riporto al byte successivo); di conseguenza, la cifra contenuta nel nibble alto di **AL** necessita sicuramente di un aggiustamento.

La **CPU** somma **60h** al contenuto di **AL**, e ottiene:

```
AL = AL + 60h = 08h + 60h = 68h Inoltre, la CPU pone:
CF = 1
```

Le elaborazioni eseguite dalla **CPU** hanno prodotto **AF=1** e **CF=1**; alla fine otteniamo il risultato **Packed BCD** dato da **AL=68h**.

Riassumendo, la **CPU** utilizza **AF** per indicarci se la somma **Packed BCD** ha prodotto un riporto dal nibble basso al nibble alto; analogamente, la **CPU** utilizza **CF** per indicarci se la somma **Packed BCD** ha prodotto un riporto verso un ipotetico gruppo successivo di cifre **Packed BCD**. Il risultato della somma, memorizzato in **AL**, e' identico a quello che si ottiene in base **10**; inoltre, attraverso **CF**, possiamo sommare numeri **Packed BCD** di ampiezza arbitraria.

18.6.1 Somma tra numeri Packed BCD di ampiezza arbitraria

Sulla base di quanto e' stato esposto in precedenza, possiamo intuire che la somma tra numeri **Packed BCD** di ampiezza arbitraria, puo' essere svolta in modo ancora piu' semplice rispetto al caso dei numeri **Unpacked BCD**; in relazione all'esempio presentato per l'istruzione **AAA**, le uniche differenze sono le seguenti:

^{*} con i numeri **Packed BCD** operiamo su due cifre per volta;

^{*} al posto dell'istruzione **AAA** dobbiamo utilizzare **DAA**.

Vediamo subito un esempio pratico che ci permette di illustrare l'utilizzo dei numeri **Packed BCD** standard; a tale proposito, supponiamo di voler eseguire la seguente somma tra numeri interi decimali da **18** cifre ciascuno:

Convertendo tutto in formato **Packed BCD** standard, dobbiamo ottenere:

Ricordiamo che, il segno di un numero **Packed BCD** standard, viene codificato nel **BYTE** piu' significativo; il codice **00h** rappresenta il segno positivo, mentre il codice **80h** rappresenta il segno negativo.

Per definire i vari dati da elaborare, possiamo servirci della direttiva **DT** (**Define Tenbyte**) nel seguente modo:

```
pbcdNum1 dt 00743251687690345672h ; +743251687690345672
pbcdNum2 dt 00215467893427034538h ; +215467893427034538
pbcdSomma dt 0h
```

Il codice che esegue la somma assume il seguente aspetto:

```
; somma dei primi BYTE con ADD e DAA
 al, byte ptr pbcdNum1[0] ; al = pbcdNum1[0]
mov
add
 al, byte ptr pbcdNum2[0] ; al = pbcdNum1[0] + pbcdNum2[0]
 ; aggiustamento decimale dell'addizione
daa
 byte ptr pbcdSomma[0], al ; pbcdSomma[0] = al
; somma dei secondi BYTE con ADC e DAA
 al, byte ptr pbcdNum1[1]
 ; al = pbcdNum1[1]
mov
 ; al = pbcdNum1[1] + pbcdNum2[1] + CF
adc
 al, byte ptr pbcdNum2[1]
 ; aggiustamento decimale dell'addizione
daa
 byte ptr pbcdSomma[1], al ; pbcdSomma[1] = al
mov
; somma dei terzi BYTE con ADC e DAA
 al, byte ptr pbcdNum1[2]
 ; al = pbcdNum1[2]
mov
 al, byte ptr pbcdNum2[2] ; al = pbcdNum1[2] + pbcdNum2[2] + CF
adc
 ; aggiustamento decimale dell'addizione
daa
 byte ptr pbcdSomma[2], al ; pbcdSomma[2] = al
; ... e cosi' via per gli altri 6 BYTE
 byte ptr pbcdSomma[9], 00h; risultato con segno positivo
mov
 showCPU
 ; verifica dei flags
call
```

Dopo l'esecuzione dell'ultima somma (tra gli ottavi **BYTE**), consultiamo **CF** per sapere se c'e' stato un riporto finale; nel nostro caso, **CF=0**, per cui il risultato e' valido cosi' com'e'. Osserviamo che, sommando due numeri positivi, otteniamo un risultato positivo; di conseguenza, dobbiamo memorizzare il valore **00h** nel **BYTE** piu' significativo del risultato.

Se vogliamo visualizzare il risultato in formato **Packed BCD**, possiamo utilizzare lo stesso procedimento illustrato per **AAA**; in questo caso, l'output inizia da **pbcdSomma[9]**.

18.6.2 Effetti provocati da DAA sugli operandi e sui flags

L'esecuzione dell'istruzione **DAA** provoca la modifica del solo registro **AL**.

L'esecuzione dell'istruzione **DAA** provoca la modifica dei campi **CF**, **PF**, **AF**, **ZF**, **SF** e **OF** del **Flags Register**; il solo campo **OF** assume un valore indeterminato, e non ha quindi nessun significato.

I campi **PF**, **ZF** e **SF** forniscono informazioni ordinarie relative al numero binario memorizzato in **AL** da **DAA**; in sostanza, **PF** indica se **AL** contiene un numero pari o dispari di bit a livello logico **1**, **ZF** indica se il contenuto di **AL** vale zero, **SF** indica se il bit piu' significativo di **AL** vale **1**. Generalmente, anche il contenuto di questi tre flags viene ignorato.

Se la somma **Packed BCD** provoca un riporto dal nibble basso al nibble alto, la **CPU** pone **AF=1**; in caso contrario si ha **AF=0**. Se la somma **Packed BCD** provoca un riporto al byte successivo, la **CPU** pone **CF=1**; in caso contrario si ha **CF=0**.

18.7 L'istruzione DAS

Con il mnemonico **DAS** si indica l'istruzione **Decimal adjust AL after Subtraction** (aggiustamento del contenuto di **AL** dopo una sottrazione tra due numeri **Packed BCD** a **8** bit); lo scopo di questa istruzione e' quello di aggiustare il risultato di una differenza tra due numeri **Packed BCD** a **8** bit, in modo da farlo apparire formalmente identico a quello che si ottiene in base **10**

In sostanza, **DAS** presuppone che il programmatore abbia appena eseguito una istruzione **SUB** (o **SBB**) tra due numeri **Packed BCD** a **8** bit; in tal caso, **DAS** legge il risultato della differenza, e lo converte in formato **Packed BCD** a **8** bit.

L'unica forma lecita per l'istruzione **DAS**, e' la seguente:

DAS

Come si puo' notare, il programmatore non deve specificare nessun operando esplicito; infatti, la **CPU** assume che la differenza si trovi nel registro **AL** (operando **SRC**), e utilizza come operando **DEST**, lo stesso registro **AL**.

L'istruzione **DAS** deve simulare, in formato **Packed BCD**, gli identici risultati che si ottengono sottraendo due numeri interi decimali, ciascuno compreso tra **0** e **99**; di conseguenza, **DAS** deve anche simulare un eventuale prestito dal nibble alto al nibble basso (**AF**), e un eventuale prestito dal byte successivo (**CF**).

Si possono presentare allora diverse possibilita', che vengono segnalate dalla **CPU** attraverso la modifica (separata) dei flags **AF** e **CF**; a tale proposito, analizziamo alcuni esempi pratici.

Vogliamo calcolare:

Poniamo AL=37h, BL=12h, ed eseguiamo l'istruzione:

```
sub al, bl
```

In presenza di questa istruzione, la **CPU** calcola:

```
AL = AL - BL = 37h - 12h = 00110111b - 00010010b = 00100101b = 25h, con AF = 0, CF = 0
```

A questo punto, dobbiamo eseguire l'istruzione:

das

L'istruzione **SUB** ha prodotto **AF=0** (nessun prestito dal nibble alto al nibble basso), e inoltre, la cifra **5h** contenuta nel nibble basso di **AL**, non supera **9h**; di conseguenza, tale cifra non necessita di nessun aggiustamento (**AF** e **CF** rimangono a **0**).

I calcoli precedenti hanno prodotto **CF=0** (nessun prestito dal byte successivo), e inoltre, la cifra **2h** contenuta nel nibble alto di **AL**, non supera **9h**; di conseguenza, tale cifra non necessita di nessun aggiustamento (**CF** rimane a **0**).

Le elaborazioni eseguite dalla **CPU** hanno prodotto **AF=0** e **CF=0**; alla fine otteniamo il risultato **Packed BCD** dato da **AL=25h**.

Vogliamo calcolare:

```
45 - 18 = 27
```

Poniamo AL=45h, BL=18h, ed eseguiamo l'istruzione:

```
sub al, bl
```

In presenza di questa istruzione, la **CPU** calcola:

```
AL = AL - BL = 45h - 18h = 01000101b - 00011000b = 00101101b = 2Dh, con AF = 1, CF = 0
```

A questo punto, dobbiamo eseguire l'istruzione:

das

L'istruzione **SUB** ha prodotto **AF=1** (prestito dal nibble alto al nibble basso); di conseguenza, la cifra contenuta nel nibble basso di **AL** necessita sicuramente di un aggiustamento.

La **CPU** sottrae **06h** al contenuto di **AL**, e ottiene:

```
AL = AL - 06h = 2Dh - 06h = 27h, con TempCF = 0 Inoltre, la CPU pone:
```

```
AF = 1 e CF = CF OR TempCF = 0 OR 0 = 0
```

I calcoli precedenti hanno prodotto **CF=0** (nessun prestito dal byte successivo), e inoltre, la cifra **2h** contenuta nel nibble alto di **AL**, non supera **9h**; di conseguenza, tale cifra non necessita di nessun aggiustamento (**CF** rimane a **0**).

Le elaborazioni eseguite dalla **CPU** hanno prodotto **AF=1** e **CF=0**; alla fine otteniamo il risultato **Packed BCD** dato da **AL=27h**.

Vogliamo calcolare:

```
38 - 71 = 67 (con prestito di 1).
```

Poniamo AL=38h, BL=71h, ed eseguiamo l'istruzione:

```
sub al, bl
```

In presenza di questa istruzione, la CPU calcola:

```
AL = AL - BL = 38h - 71h = 00111000b - 01110001b = 11000111b = C7h, con AF = 0, CF = 1
```

A questo punto, dobbiamo eseguire l'istruzione:

daa

L'istruzione **SUB** ha prodotto **AF=0** (nessun prestito dal nibble alto al nibble basso), e inoltre, la cifra **7h** contenuta nel nibble basso di **AL**, non supera **9h**; di conseguenza, tale cifra non necessita di nessun aggiustamento (**AF** rimane a **0** e **CF** rimane a **1**).

I calcoli precedenti hanno prodotto **CF=1** (prestito dal byte successivo); di conseguenza, la cifra contenuta nel nibble alto di **AL** necessita sicuramente di un aggiustamento.

La **CPU** sottrae **60h** al contenuto di **AL**, e ottiene:

```
AL = AL - 60h = C7h - 60h = 67h
```

Inoltre, la **CPU** pone:

```
CF = 1
```

Le elaborazioni eseguite dalla **CPU** hanno prodotto **AF=0** e **CF=1**; alla fine otteniamo il risultato **Packed BCD** dato da **AL=67h**.

Vogliamo calcolare:

```
31 - 79 = 52 (con prestito di 1).
```

Poniamo AL=31h, BL=79h, ed eseguiamo l'istruzione:

```
sub al, bl
```

In presenza di questa istruzione, la CPU calcola:

```
AL = AL - BL = 31h - 79h = 00110001b - 01111001b = 10111000b = B8h, con AF = 1, CF = 1
```

A questo punto, dobbiamo eseguire l'istruzione:

das

L'istruzione **SUB** ha prodotto **AF=1** (prestito dal nibble alto al nibble basso); di conseguenza, la cifra contenuta nel nibble basso di **AL** necessita sicuramente di un aggiustamento.

La CPU sottrae 06h al contenuto di AL, e ottiene:

```
AL = AL - 06h = B8h - 06h = B2h, con TempCF = 0 Inoltre, la \mathbf{CPU} pone: AF = 1 \mathbf{e} CF = CF OR TempCF = 1 OR 0 = 1
```

I calcoli precedenti hanno prodotto **CF=1** (prestito dal byte successivo); di conseguenza, la cifra contenuta nel nibble alto di **AL** necessita sicuramente di un aggiustamento.

La CPU sottrae 60h al contenuto di AL, e ottiene:

```
AL = AL - 60h = B2h - 60h = 52h Inoltre, la CPU pone:
```

CF = 1

Le elaborazioni eseguite dalla **CPU** hanno prodotto **AF=1** e **CF=1**; alla fine otteniamo il risultato **Packed BCD** dato da **AL=52h**.

Riassumendo, la **CPU** utilizza **AF** per indicarci se la differenza **Packed BCD** ha prodotto un prestito dal nibble alto al nibble basso; analogamente, la **CPU** utilizza **CF** per indicarci se la differenza **Packed BCD** ha prodotto un prestito da un ipotetico gruppo successivo di cifre **Packed BCD**. Il risultato della differenza, memorizzato in **AL**, e' identico a quello che si ottiene in base **10**; inoltre, attraverso **CF**, possiamo sottrarre numeri **Packed BCD** di ampiezza arbitraria.

18.7.1 Differenza tra numeri Packed BCD di ampiezza arbitraria

Sulla base di quanto e' stato esposto in precedenza, possiamo intuire che la differenza tra numeri **Packed BCD** di ampiezza arbitraria, puo' essere svolta in modo ancora piu' semplice rispetto al caso dei numeri **Unpacked BCD**; in relazione all'esempio presentato per l'istruzione **AAS**, le uniche differenze sono le seguenti:

- * con i numeri **Packed BCD** operiamo su due cifre per volta;
- * al posto dell'istruzione **AAS** dobbiamo utilizzare **DAS**.

Vediamo subito un esempio pratico che ci permette di illustrare l'utilizzo dei numeri **Packed BCD** standard; a tale proposito, supponiamo di voler eseguire la seguente somma tra numeri interi decimali da **18** cifre ciascuno:

Convertendo tutto in formato **Packed BCD** standard, dobbiamo ottenere:

Osserviamo subito che il primo numero e' negativo (80h), mentre il secondo e' positivo (00h); di conseguenza, il procedimento da seguire consiste nel calcolare una differenza tra numeri positivi, assegnando poi il segno negativo (80h) al risultato.

Per definire i vari dati da elaborare, possiamo servirci della direttiva **DT** (**Define Tenbyte**) nel seguente modo:

```
pbcdNum1 dt 80743251687690345672h ; -743251687690345672
pbcdNum2 dt 00215467893427034538h ; +215467893427034538
pbcdDiff dt 0h
```

Il codice che esegue la differenza assume il seguente aspetto:

```
; differenza tra i primi BYTE con SUB e DAS
 al, byte ptr pbcdNum1[0]
 ; al = pbcdNum1[0]
 al, byte ptr pbcdNum2[0] ; al = pbcdNum1[0] - pbcdNum2[0]
sub
 ; aggiustamento decimale della sottrazione
das
 byte ptr pbcdDiff[0], al
 ; pbcdDiff[0] = al
mov
; differenza tra i secondi BYTE con SBB e DAS
 al, byte ptr pbcdNum1[1] ; al = pbcdNum1[1]
mov
 ; al = pbcdNum1[1] - pbcdNum2[1] - CF
sbb
 al, byte ptr pbcdNum2[1]
 ; aggiustamento decimale della sottrazione
das
 ; pbcdDiff[1] = al
 byte ptr pbcdDiff[1], al
mov
; differenza tra i terzi BYTE con SBB e DAS
 al, byte ptr pbcdNum1[2]
 ; al = pbcdNum1[2]
mov
 ; al = pbcdNum1[2] - pbcdNum2[2] - CF
 al, byte ptr pbcdNum2[2]
sbb
 ; aggiustamento decimale della sottrazione
das
 byte ptr pbcdDiff[2], al
 ; pbcdDiff[2] = al
mov
; ... e cosi' via per gli altri 6 BYTE
 byte ptr pbcdDiff[9], 80h ; risultato con segno negativo
mov
call
 showCPU
 ; verifica dei flags
```

Dopo l'esecuzione dell'ultima differenza (tra gli ottavi **BYTE**), consultiamo **CF** per sapere se c'e' stato un prestito finale; nel nostro caso, **CF=0**, per cui il risultato e' valido cosi' com'e'.

Se vogliamo visualizzare il risultato in formato **Packed BCD**, possiamo utilizzare lo stesso procedimento illustrato per **AAA**; in questo caso, l'output inizia da **pbcdDiff[9]**.

18.7.2 Effetti provocati da DAS sugli operandi e sui flags

L'esecuzione dell'istruzione **DAS** provoca la modifica del solo registro **AL**.

L'esecuzione dell'istruzione **DAS** provoca la modifica dei campi **CF**, **PF**, **AF**, **ZF**, **SF** e **OF** del **Flags Register**; il solo campo **OF** assume un valore indeterminato, e non ha quindi nessun significato.

I campi **PF**, **ZF** e **SF** forniscono informazioni ordinarie relative al numero binario memorizzato in **AL** da **DAS**; in sostanza, **PF** indica se **AL** contiene un numero pari o dispari di bit a livello logico **1**, **ZF** indica se il contenuto di **AL** vale zero, **SF** indica se il bit piu' significativo di **AL** vale **1**. Generalmente, anche il contenuto di questi tre flags viene ignorato.

Se la differenza **Packed BCD** provoca un prestito dal nibble alto al nibble basso, la **CPU** pone **AF=1**; in caso contrario si ha **AF=0**. Se la differenza **Packed BCD** provoca un prestito dal byte successivo, la **CPU** pone **CF=1**; in caso contrario si ha **CF=0**.

18.8 Conversione da Packed BCD a Unpacked BCD e viceversa

Le **CPU** della famiglia **80x86**, non dispongono di istruzioni per l'aggiustamento decimale di moltiplicazioni e divisioni; per i numeri **Packed BCD** quindi, non esiste nessuna istruzione equivalente a **AAM** e **AAD**. Eventualmente, il programmatore puo' scrivere apposite procedure che svolgono questo tipo di operazioni; a tale proposito, e' necessario servirsi degli stessi concetti su cui si basa il principio di funzionamento delle istruzioni **AAM** e **AAD**.

In alternativa, si puo' anche seguire un'altra strada, che consiste nel convertire i numeri **BCD**, da un formato all'altro; volendo eseguire, ad esempio, una moltiplicazione tra numeri **Packed BCD** di ampiezza arbitraria, possiamo pensare di convertire i due fattori, da **Packed BCD** a **Unpacked BCD**, svolgere i calcoli con **MUL** e **AAM**, e poi convertire il risultato da **Unpacked BCD** a **Packed BCD**.

18.8.1 Conversione da Packed BCD a Unpacked BCD

La conversione da **Packed BCD** a **Unpacked BCD** si svolge in modo semplicissimo grazie all'istruzione **AAM**; infatti, sappiamo che **AAM** legge da **AL** il risultato di una moltiplicazione tra fattori **Unpacked BCD**, lo converte in formato **Unpacked BCD** e lo memorizza in **AH:AL**. Consideriamo, ad esempio, il seguente prodotto:

```
AL = 03h * 09h = 1Bh = 27
```

Una successiva istruzione **AAM** calcola, come sappiamo:

```
1Bh / Ah, AH = Q = 02h, AL = R = 07h
```

L'istruzione **AAM** utilizza la base predefinita **10**, e proprio per questo motivo, ottiene un risultato decimale; il trucco da utilizzare, consiste allora nel servirsi di **AAM** con base **16**!

Come gia' sappiamo, per imporre a **AAM** l'utilizzo della base **16**, dobbiamo servirci del codice macchina **D4h**, **16**; nel caso dell'esempio precedente, otteniamo allora:

```
1Bh / 10h, AH = Q = 01h, AL = R = 0Bh
```

Come si puo' notare, abbiamo convertito **1Bh** in **01h:0Bh**!

Una volta chiarito questo trucco, possiamo passare ad un esempio pratico; a tale proposito, supponiamo di voler convertire in formato **Unpacked BCD**, il numero **Packed BCD** standard **80743251687690345672h**.

Come sappiamo, la versione **Unpacked BCD** di un numero, occupa il doppio dei byte rispetto alla versione **Packed BCD**; di conseguenza, possiamo procedere con le seguenti definizioni:

```
pbcdNumber dt 80743251687690345672h ; -743251687690345672 ubcdNumber db 20 dup (0)
```

Il seguente codice esegue la conversione da **Packed BCD** standard a **Unpacked BCD**:

```
; inizializzazione puntatori
 si, offset pbcdNumber
di, offset ubcdNumber
; ds:si punta a pbcdNumber
; ds:di punta a ubcdNumber
; conversione del primo BYTE di pbcdNumber
 ; al = pbcdNumber[0]
 al, [si]
mov
db
 0D4h, 16
 ; AAM con base 16
 [di], ax
 ; ubcdNumber[0] = al, ubcdNumber[1] = ah
mov
 ; prossimo BYTE di pbcdNumber
inc
 si
 ; prossima WORD di ubcdNumber
add
 di, 2
; conversione del secondo BYTE di pbcdNumber
mov
 al, [si]
 ; al = pbcdNumber[1]
db
 0D4h, 16
 ; AAM con base 16
 ; ubcdNumber[2] = al, ubcdNumber[3] = ah
mov
 [di], ax
inc
 si
 ; prossimo BYTE di pbcdNumber
add
 di, 2
 ; prossima WORD di ubcdNumber
; ... e cosi' via per gli altri 8 BYTE di pbcdNumber
```

Per ogni conversione, il puntatore (SI) a pbcdNumber deve essere incrementato di 1 byte, mentre il puntatore (DI) a ubcdNumber deve essere incrementato di 2 byte; infatti, ogni BYTE di pbcdNumber (che contiene una coppia di cifre in formato Packed BCD), deve essere convertito in una WORD di ubcdNumber (che contiene una coppia di cifre in formato Unpacked BCD). Osserviamo che scompattando anche il segno 80h di pbcdNumber, otteniamo 0800h; il programmatore deve quindi tenere presente che la WORD piu' significativa di ubcdNumber, contiene la codifica del segno del numero appena convertito.

Se vogliamo visualizzare il risultato in formato **Unpacked BCD**, possiamo utilizzare lo stesso procedimento illustrato per **AAA**; in questo caso, l'output inizia da **ubcdNumber[19]**.

18.8.2 Conversione da Unpacked BCD a Packed BCD

La conversione da **Unpacked BCD** a **Packed BCD** si svolge in modo semplicissimo grazie all'istruzione **AAD**; infatti, sappiamo che **AAD** prepara il contenuto **Unpacked BCD** della coppia **AH:AL**, in modo che una successiva istruzione **DIV** fornisca un **quoziente** e un **resto**, entrambi in formato **Unpacked BCD**.

Supponiamo, ad esempio, di avere **AH:AL=01h:08h**; una successiva istruzione **AAD** calcola, come sappiamo:

```
(01h * Ah) + 08h = 0Ah + 08h = 12h = 18
```

L'istruzione **AAD** utilizza la base predefinita **10**, e proprio per questo motivo, ottiene un risultato decimale; il trucco da utilizzare, consiste allora nel servirsi di **AAD** con base **16**! Come gia' sappiamo, per imporre a **AAD** l'utilizzo della base **16**, dobbiamo servirci del codice macchina **D5h**, **16**; nel caso dell'esempio precedente, otteniamo allora:

(01h * 10h) + 08h = 10h + 08h = 18h

```
Come si puo' notare, abbiamo convertito 01h:08h in 18h!
```

Una volta chiarito questo trucco, possiamo passare ad un esempio pratico; a tale proposito, supponiamo di voler convertire in formato **Packed BCD** standard, il numero **Unpacked BCD** dell'esempio precedente, rappresentato da **0800070403020501060807060900030405060702h**.

Come sappiamo, la versione **Packed BCD** standard di un numero, occupa la meta' dei byte rispetto alla versione **Unpacked BCD**; di conseguenza, possiamo procedere con le seguenti definizioni:

```
ubcdNumber db 2, 7, 6, 5, 4, 3, 0, 9, 6, 7, 8, 6, 1, 5, 2, 3, 4, 7, 0, 8 pbcdNumber dt 0h
```

Il seguente codice esegue la conversione da **Unpacked BCD** a **Packed BCD** standard:

```
; inizializzazione puntatori
 si, offset ubcdNumber ; ds:si punta a ubcdNumber di, offset pbcdNumber ; ds:di punta a pbcdNumber
mov
mov
; conversione della prima WORD di ubcdNumber
 ax, [si]
 ; al = ubcdNumber[0], ah = ubcdNumber[1]
mov
 0D5h, 16
 ; AAD con base 16
db
 ; pbcdNumber[0] = al
mov
 [di], al
 si, 2
 ; prossima WORD di ubcdNumber
add
 di
 ; prossimo BYTE di pbcdNumber
inc
; conversione della seconda WORD di ubcdNumber
 ax, [si]
 ; al = ubcdNumber[2], ah = ubcdNumber[3]
db
 0D5h, 16
 ; AAD con base 16
mov
 [di], al
 ; pbcdNumber[1] = al
add
 si, 2
 ; prossima WORD di ubcdNumber
inc
 di
 ; prossimo BYTE di pbcdNumber
; ... e cosi' via per le altre 8 WORD di ubcdNumber
```

Per ogni conversione, il puntatore (SI) a ubcdNumber deve essere incrementato di 2 byte, mentre il puntatore (DI) a pbcdNumber deve essere incrementato di 1 byte; infatti, ogni WORD di ubcdNumber (che contiene una coppia di cifre in formato Unpacked BCD), deve essere convertita in un BYTE di pbcdNumber (che contiene una coppia di cifre in formato Packed BCD).

Se vogliamo visualizzare il risultato in formato **Packed BCD**, possiamo utilizzare lo stesso procedimento illustrato per **AAA**; in questo caso, l'output inizia da **pbcdNumber[9]**.

18.9 Conversione da BCD a binario e viceversa

Quando le elaborazioni da svolgere sui numeri **BCD** diventano troppo complesse, potrebbe risultare conveniente una conversione in binario dei numeri stessi; in questo modo, si effettuano le varie elaborazioni sui numeri binari, e si provvede poi a riconvertire in formato **BCD** i risultati appena ottenuti

Per effettuare le conversioni da **BCD** a binario e viceversa, possiamo ricorrere, ad esempio, al **metodo delle divisioni successive**; come e' stato gia' ricordato anche in questo capitolo, dividendo ripetutamente un numero in base **b1**, per una base **b2**, si ottengono una serie di resti che formano la sequenza delle cifre, in base **b2**, del numero stesso. Le divisioni terminano non appena si ottiene un **quoziente** nullo; l'ultimo resto ottenuto rappresenta la cifra piu' significativa del numero appena convertito in base **b2**.

Il problema fondamentale consiste nel fatto che dobbiamo cercare di ricondurci sempre al caso di una divisione tra un **dividendo** di ampiezza arbitraria, e un **divisore** formato da una solo cifra (che rappresenta la base di destinazione); in questo modo, possiamo applicare gli stessi procedimenti gia'

illustrati in questo capitolo e nel capitolo precedente.

18.9.1 Conversione da BCD a binario

Per la conversione da **BCD** a binario, dobbiamo utilizzare la cifra **2** (base dei numeri binari) come **divisore**; in questo modo, e' possibile applicare lo stesso procedimento gia' illustrato in questo capitolo per l'istruzione **AAD** (ovviamente, se il **dividendo** e' in formato **Packed BCD**, dobbiamo prima convertirlo in formato **Unpacked BCD**).

Supponiamo, ad esempio, di voler convertire in binario il numero decimale **07050301h** (in formato **Unpacked BCD**); dividendo ripetutamente tale numero per **02h** con l'ausilio di **AAD** e **DIV**, otteniamo:

```
07050301h / 02h, Q = 03070605h, R = 01h
03070605h / 02h, Q = 01080802h, R = 01h
01080802h / 02h, Q = 00090401h, R = 00h
00090401h / 02h, Q = 00040700h, R = 01h
00040700h / 02h, Q = 00020305h, R = 00h
00020305h / 02h, Q = 00010107h, R = 01h
00010107h / 02h, Q = 00000508h, R = 01h
00000508h / 02h, Q = 00000508h, R = 01h
00000508h / 02h, Q = 00000209h, R = 00h
00000209h / 02h, Q = 00000000h, R = 01h
00000000h / 02h, Q = 00000000h, R = 01h
00000000h / 02h, Q = 00000000h, R = 01h
```

Unendo assieme i vari resti (a partire dall'ultimo), otteniamo il numero binario a 13 cifre 11101011011b; come verifica, osserviamo che traducendo tale numero in base 10, risulta:

```
(1 * 2^{12}) + (1 * 2^{11}) + (1 * 2^{10}) + (0 * 2^{9}) + (1 * 2^{8}) + (0 * 2^{7}) + (1 * 2^{6}) + (1 * 2^{5}) + (0 * 2^{4}) + (1 * 2^{3}) + (0 * 2^{2}) + (1 * 2^{1}) + (1 * 2^{0}) =
4096 + 2048 + 1024 + 0 + 256 + 0 + 64 + 32 + 0 + 8 + 0 + 2 + 1 = 7531
```

Per poter memorizzare i vari resti, nei singoli bit di un numero binario, abbiamo bisogno delle istruzioni logiche; tali istruzioni, vengono illustrate nel capitolo successivo.

18.9.2 Conversione da binario a BCD

Per la conversione da binario a **BCD**, dobbiamo utilizzare la cifra **Ah** (base dei numeri decimali) come **divisore**; in questo modo, e' possibile applicare lo stesso procedimento gia' illustrato nel capitolo precedente per l'istruzione **DIV**.

Supponiamo, ad esempio, di voler convertire in **BCD** il numero binario **1110101101011b=1D6Bh** che abbiamo ottenuto in precedenza; dividendo ripetutamente tale numero per **Ah** con l'ausilio di **DIV**, otteniamo:

```
1DB6h / Ah, Q = 02F1h, R = 1h

02F1h / Ah, Q = 004Bh, R = 3h

004Bh / Ah, Q = 0007h, R = 5h

0007h / Ah, Q = 0000h, R = 7h
```

Unendo assieme i vari resti (a partire dall'ultimo), otteniamo il numero decimale a 4 cifre 7531; avendo a disposizione le singole cifre del numero, possiamo facilmente memorizzarle in formato Unpacked BCD (per il formato Packed BCD abbiamo bisogno delle istruzioni logiche). Nota importante.

In base alle considerazioni esposte in questo capitolo, risulta evidente il fatto che, le varie istruzioni per il formato **BCD**, presuppongono di operare su numeri codificati correttamente; cio' significa che se applichiamo queste istruzioni a numeri del tipo **FCh**, **0Dh**, **ACh**, etc, otteniamo risultati privi di senso!

Capitolo 19 - Istruzioni logiche

Nei precedenti capitoli, abbiamo lasciato in sospeso alcune questioni che non potevano essere affrontate con l'ausilio delle sole istruzioni che gia' conosciamo (istruzioni aritmetiche e di trasferimento dati); tali questioni riguardavano, principalmente, la necessita' di poter operare sui singoli bit di un numero binario.

Abbiamo visto, ad esempio, che moltiplicando tra loro due numeri interi di ampiezza arbitraria, si ottengono una serie di prodotti parziali, che devono essere poi sommati tra loro in modo da ottenere il prodotto finale; prima di poter effettuare tale somma, sappiamo pero' che e' necessario sottoporre a scorrimento verso sinistra, le singole cifre dei prodotti parziali stessi. Come si effettua una tale operazione?

Nel precedente capitolo, invece, abbiamo visto che per convertire in binario un numero **Unpacked BCD**, possiamo servirci del metodo delle divisioni successive, con divisore **2**; in questo modo, otteniamo una sequenza di resti, ciascuno dei quali rappresenta una delle cifre del numero appena convertito in binario. Come facciamo a memorizzare tali cifre, nei singoli bit di un numero binario?

Per poter rispondere a queste domande, dobbiamo studiare in dettaglio una importante categoria di istruzioni della **CPU**, che vengono definite: **istruzioni logiche**; si tratta di istruzioni estremamente potenti, che permettono di effettuare, ad esempio, scorrimenti, rotazioni, test, inversioni, e numerose altre operazioni, sui singoli bit di un numero binario.

Grazie a queste particolari caratteristiche, le istruzioni logiche vengono largamente impiegate dai programmatori **Assembly**, per realizzare sofisticati trucchi di programmazione; a tale proposito, in questo capitolo vedremo numerosi esempi pratici.

Appare intuitivo il fatto che il principio di funzionamento delle istruzioni logiche, e' strettamente legato ai concetti esposti nei capitoli 3, 4, 5 e 6; eventualmente, una rapida rilettura di tali capitoli, puo' aiutare a capire meglio cio' che verra' esposto nel seguito.

Come accade per le istruzioni aritmetiche, anche per le istruzioni logiche e' proibito l'uso di operandi di tipo **SegReg**; nel seguito del capitolo quindi, quando si parla di generici registri, ci si riferisce ai registri generali della **CPU**.

19.1 L'istruzione AND

Con il mnemonico **AND** si indica l'istruzione **logical AND** (**AND** logico); lo scopo di questa istruzione e' quello di effettuare un **AND** logico tra i contenuti dei due operandi, **SRC** e **DEST**, specificati esplicitamente dal programmatore.

Sono permesse tutte le combinazioni tra **SRC** e **DEST**, ad eccezione di quelle illegali o prive di senso; possiamo avere quindi i seguenti casi:

```
AND Reg, Reg
AND Reg, Mem
AND Mem, Reg
AND Reg, Imm
AND Mem, Imm
```

L'istruzione **AND** opera bit per bit (**bitwise**); cio' significa che ciascun bit di **DEST**, viene sottoposto ad un **AND** con il bit corrispondente (stessa posizione) di **SRC**. Affinche' sia possibile un confronto di tipo **bitwise**, i due operandi devono avere la stessa ampiezza in bit; il risultato prodotto da **AND**, viene memorizzato nell'operando **DEST**.

Riprendendo cio' che e' stato esposto nel Capitolo 5, consideriamo due **proposizioni logiche**, indicate simbolicamente con **A** e **B**; associamo, inoltre, il simbolo **1** alla proposizione logica vera (**TRUE**), e il simbolo **0** alla proposizione logica falsa (**FALSE**).

La composizione delle due proposizioni logiche attraverso l'operatore **AND** si scrive:

e risulta vera se, e solo se, entrambe le proposizioni sono vere.

Poniamo, ad esempio:

```
A = La capitale della Francia e' Parigi
e:
B = La capitale dell'Italia e' Berlino
```


In questo caso otteniamo:

```
A AND B = 0
```

Infatti, la proposizione **A** e' vera, mentre la proposizione **B** e' falsa; in sostanza, alla precedente relazione dobbiamo attribuire il significato di:

А е В

In base alle considerazioni appena esposte, possiamo ricavare la tabella della verita' (**truth table**) relativa all'operatore **AND** logico; nella parte sinistra della Figura 1 viene mostrato anche il simbolo logico di questo operatore.

Come esempio pratico, poniamo **BX=100011101010110b**, **CX=0110100111110010b**, ed eseguiamo la seguente istruzione:

```
and bx, cx
```

In presenza di questa istruzione, la **CPU** ottiene il seguente risultato:

```
\begin{array}{rcl} & \text{BX} & = & 1000111010100110b \\ & \text{CX} & = & 0110100111110010b \\ & & & & & \\ \text{BX} & = & \text{BX} & \text{AND} & \text{CX} & = & 0000100010100010b \\ \end{array}
```

Per pervenire a questo risultato, la **CPU** esegue le seguenti elaborazioni (a partire dai bit meno significativi dei due operandi):

```
0 AND 0 = 0 (AND tra i bit in posizione 0)

1 AND 1 = 1 (AND tra i bit in posizione 1)

1 AND 0 = 0 (AND tra i bit in posizione 2)

e cosi' via.
```

19.1.1 Istruzione AND con maschere di bit

L'istruzione **AND** puo' essere utilizzata per portare a livello logico **0**, determinati bit di un numero binario; osserviamo, infatti, che indipendentemente dal valore (**0** o **1**) di una proposizione logica **A**, risulta:

```
A AND 0 = 0 \mathbf{e} A AND 1 = A
```

In sostanza, un **AND** tra **A** e **0** produce, in ogni caso, **A=0**; invece, un **AND** tra **A** e **1** lascia inalterato il contenuto di **A**.

In gergo tecnico, l'azione che consiste nel portare a livello logico **0** un bit di un numero binario, si definisce **clearing** (lucidare, rendere trasparente).

Come esempio pratico poniamo **AX=1001110010000011b**, e supponiamo di voler portare a livello logico **0**, i bit di **AX** in posizione **1**, **7**, **11** e **15**; prima di tutto, definiamo la seguente costante simbolica:

```
BITMASK AND = 0111011101111101b
```

Come si puo' notare, gli unici bit di **BITMASK_AND** che valgono **0**, sono proprio quelli in posizione **1**, **7**, **11** e **15**; a questo punto, possiamo scrivere l'istruzione: and ax, BITMASK AND

In presenza di questa istruzione, la **CPU** ottiene il seguente risultato:

Come possiamo notare, i bit di **AX** in posizione **1**, **7**, **11** e **15** sono stati portati a **0**, mentre tutti gli altri sono rimasti inalterati; una costante simbolica come **BITMASK_AND**, viene definita **bit mask** (maschera di bit).

19.1.2 AND logico tra operandi di ampiezza arbitraria

L'istruzione **AND** opera bit per bit, per cui puo' essere applicata con estrema semplicita', anche ad operandi di ampiezza arbitraria; in sostanza, non dobbiamo fare altro che suddividere ciascun operando, in tante parti direttamente gestibili dalla **CPU**.

Se, ad esempio, abbiamo a che fare con operandi a **128** bit, possiamo suddividere ciascuno di essi in **4 DWORD**; a questo punto, dobbiamo effettuare un **AND** tra ciascuna coppia di **DWORD** corrispondenti.

Consideriamo le seguenti definizioni:

```
Num1 dd 3CF218A6h, 2B96CDEAh, 6F9C482Dh, 881E63CAh
Num2 dd 48FB1DC9h, 66D41695h, 3C9DF1AFh, 7BB3F28Dh
Num3 dd 4 dup (0)
```

Se vogliamo ottenere:

```
Num3 = Num1 AND Num2
```

non dobbiamo fare altro che calcolare:

```
Num3[0] = Num1[0] AND Num2[0] = 3CF218A6h AND 48FB1DC9h = 08F21880h
Num3[4] = Num1[4] AND Num2[4] = 2B96CDEAh AND 66D41695h = 22940480h
```

```
Num3[8] = Num1[8] AND Num2[8] = 6F9C482Dh AND 3C9DF1AFh = 2C9C402Dh
Num3[12] = Num1[12] AND Num2[12] = 881E63CAh AND 7BB3F28Dh = 08126288h
```

Ovviamente, questo procedimento non e' applicabile ai numeri **BCD** (e cio' vale per tutte le altre istruzioni logiche illustrate in questo capitolo); in una eventualita' del genere, dobbiamo prima convertire i numeri **BCD** in binario!

19.1.3 Effetti provocati da AND sugli operandi e sui flags

L'esecuzione dell'istruzione **AND** tra **SRC** e **DEST**, modifica il contenuto del solo operando **DEST** che viene sovrascritto dal risultato prodotto dall'istruzione stessa; il contenuto dell'operando **SRC** rimane inalterato.

Bisogna pero' prestare particolare attenzione ad istruzioni del tipo: and si, [si]

Dopo l'esecuzione di questa istruzione, la componente **Offset** contenuta in **SI**, viene sovrascritta dal risultato prodotto da **AND**!

La possibilita' di effettuare un **AND** tra **Reg** e **Reg**, ci permette di scrivere anche istruzioni del tipo: and dx, dx

Come si puo' facilmente constatare, l'esecuzione di una tale istruzione non provoca nessuna modifica del contenuto di **DX**; infatti:

```
0 \text{ AND } 0 = 0 \text{ } \text{e } 1 \text{ AND } 1 = 1
```

Sfruttando questo aspetto, possiamo utilizzare **AND** per sapere se il contenuto di un registro vale zero; supponiamo, ad esempio, di avere **DX=011100110101101b**. Eseguendo ora l'istruzione: and dx, dx otteniamo:

```
DX = 0111001101001101b

DX = 0111001101001101b

DX = DX AND DX = 0111001101001101b
```

In sostanza, il risultato della precedente istruzione e' zero se, e solo se, tutti i bit di **DX** valgono **0**; se almeno un bit di **DX** vale **1**, il risultato della precedente istruzione e' diverso da zero. Come viene spiegato piu' avanti, per sapere se abbiamo ottenuto un risultato nullo, ci basta consultare **ZF**; e' importante anche ribadire che la precedente istruzione, non altera il contenuto di **DX**!

L'esecuzione dell'istruzione AND, modifica i campi CF, PF, AF, ZF, SF e OF del Flags Register; il solo campo AF assume un valore indeterminato, e non ha quindi nessun significato. La CPU pone, in ogni caso, CF=0 e OF=0, mentre i campi PF, ZF e SF forniscono informazioni ordinarie relative al risultato prodotto da AND; in sostanza, PF indica se i primi 8 bit del risultato contengono un numero pari o dispari di bit a livello logico 1, ZF indica se il risultato vale zero, SF indica se il bit piu' significativo del risultato vale 1.

19.2 L'istruzione <u>TEST</u>

Con il mnemonico **TEST** si indica l'istruzione **logical compare** (comparazione logica mediante **AND**); lo scopo di questa istruzione e' quello di effettuare una comparazione di tipo **AND** logico, tra i contenuti dei due operandi, **SRC** e **DEST**, specificati esplicitamente dal programmatore. Sono permesse tutte le combinazioni tra **SRC** e **DEST**, ad eccezione di quelle illegali o prive di senso; possiamo avere quindi i seguenti casi:

```
TEST Reg, Reg
TEST Reg, Mem
TEST Mem, Reg
TEST Reg, Imm
TEST Mem, Imm
```

L'istruzione **TEST** opera bit per bit (**bitwise**); cio' significa che ciascun bit di **DEST**, viene sottoposto ad un **AND** con il bit corrispondente (stessa posizione) di **SRC**. Affinche' sia possibile un confronto di tipo **bitwise**, i due operandi devono avere la stessa ampiezza in bit; il risultato prodotto da **TEST**, viene scartato.

In sostanza, l'istruzione **TEST** e' del tutto simile a **AND**; la differenza fondamentale sta nel fatto che il risultato prodotto da **TEST**, viene scartato. Il contenuto dell'operando **DEST** non subisce quindi nessuna modifica; in effetti, in analogia a **CMP** (comparazione aritmetica), l'istruzione **TEST** (comparazione logica) e' stata concepita proprio per permettere di "testare" lo stato di determinati bit dell'operando **DEST**, senza alterarne il contenuto.

Ad eccezione di questo aspetto, tutto cio' che e' stato esposto in relazione all'istruzione **AND** si applica quindi anche all'istruzione **TEST**.

19.2.1 Istruzione TEST con maschere di bit

Come e' stato appena spiegato, l'istruzione **TEST** e' stata concepita per permettere di "testare" lo stato di determinati bit dell'operando **DEST**, senza alterarne il contenuto; vediamo alcuni esempi pratici.

Poniamo **BH=01101101b**, e supponiamo di voler sapere se il bit in posizione **3** di **BH** vale **1**; a tale proposito, possiamo servirci di una maschera di bit attraverso l'istruzione: test bh, 00001000b

Come si puo' notare, solo il bit in posizione 3 della maschera di bit, vale 1; in base a quanto e' stato esposto per l'istruzione **AND**, possiamo affermare che la precedente istruzione produce un risultato diverso da zero se, e solo se, il bit in posizione 3 di **BH** vale 1. Se, e solo se, il bit in posizione 3 di **BH** vale 0, otteniamo un risultato nullo; come viene chiarito piu' avanti, per conoscere il risultato prodotto dalla precedente istruzione, possiamo servirci del flag **ZF**.

Dalle considerazioni appena esposte, si intuisce che possiamo utilizzare l'istruzione **TEST**, anche per sapere se un numero intero con segno in complemento a **2**, e' positivo o negativo; a tale proposito, dobbiamo osservare innanzi tutto che il bit di segno e' quello piu' significativo. Per sapere allora se il registro **AL** contiene un numero positivo o negativo, ci basta scrivere l'istruzione:

```
test al, 10000000b o, in modo equivalente:
```

test al, 80h

Questa istruzione fornisce un risultato nullo se, e solo se, il bit piu' significativo di **AL** vale **0** (numero positivo); se, e solo se, il bit piu' significativo di **AL** vale **1** (numero negativo), otteniamo

un risultato diverso da zero.

Come viene chiarito piu' avanti, per conoscere il risultato prodotto dalla precedente istruzione, possiamo servirci del flag **ZF** o di **SF**.

Osserviamo che, se nei precedenti due esempi avessimo utilizzato l'istruzione **AND**, avremmo alterato il contenuto di **DEST**; utilizzando invece **TEST**, possiamo svolgere questo tipo di verifiche in modo assolutamente sicuro.

19.2.2 TEST tra operandi di ampiezza arbitraria

L'istruzione **TEST** opera bit per bit, per cui puo' essere applicata con estrema semplicita', anche ad operandi di ampiezza arbitraria; in sostanza, non dobbiamo fare altro che suddividere ciascun operando, in tante parti direttamente gestibili dalla **CPU**.

Supponiamo, ad esempio, di voler sapere se il contenuto a **96** bit di un dato chiamato **BigNum1**, rappresenta un numero positivo o negativo (in complemento a **2**); come al solito, dobbiamo partire dal presupposto che il bit di segno e' sempre quello piu' significativo.

In base al fatto che **BigNum1** e' formato da **96** bit, cioe' da **12** byte, possiamo scrivere la semplice istruzione:

```
test byte ptr BigNum1[11], 80h
```

19.2.3 Effetti provocati da TEST sugli operandi e sui flags

L'esecuzione dell'istruzione **TEST** tra **SRC** e **DEST**, preserva il contenuto di entrambi gli operandi; infatti, il risultato del test viene scartato.

La possibilita' di effettuare un **TEST** tra **Reg** e **Reg**, ci permette di scrivere anche istruzioni del tipo:

```
test dx, dx
```

In questo caso, valgono tutte le considerazioni gia' esposte per l'istruzione AND.

L'esecuzione dell'istruzione **TEST**, modifica i campi **CF**, **PF**, **AF**, **ZF**, **SF** e **OF** del **Flags Register**; il solo campo **AF** assume un valore indeterminato, e non ha quindi nessun significato. La **CPU** pone, in ogni caso, **CF=0** e **OF=0**, mentre i campi **PF**, **ZF** e **SF** forniscono informazioni ordinarie relative al risultato prodotto da **TEST**; in sostanza, **PF** indica se i primi **8** bit del risultato contengono un numero pari o dispari di bit a livello logico **1**, **ZF** indica se il risultato vale zero, **SF** indica se il bit piu' significativo del risultato vale **1**.

19.3 L'istruzione NOT

Con il mnemonico **NOT** si indica l'istruzione **one's complement negation** (negazione in complemento a uno); lo scopo di questa istruzione e' quello di invertire lo stato di tutti i bit dell'unico operando **DEST**, specificato esplicitamente dal programmatore.

Non essendo possibile modificare il contenuto di un **Imm**, le uniche forme lecite per l'istruzione **NOT** sono le seguenti:

```
NOT Reg
```

L'istruzione **NOT** opera bit per bit (**bitwise**); cio' significa che ciascun bit di **DEST**, viene sottoposto ad una inversione (se vale **0** diventa **1** e viceversa). Il risultato prodotto da **NOT**, viene memorizzato nello stesso operando **DEST**.

Il complemento a uno di una proposizione logica A si scrive:

NOT A

e risulta vera se, e solo se, la proposizione e' falsa.

Poniamo, ad esempio:

```
A = La capitale della Francia e' Parigi
```

In questo caso otteniamo:

NOT A = 0

Infatti, stiamo negando una proposizione vera; stiamo affermando cioe', che la capitale della Francia **NON** e' Parigi.

Poniamo, ad esempio:

```
A = La capitale dell'Italia e' Berlino
```

In questo caso otteniamo:

NOT A = 1

Infatti, stiamo negando una proposizione falsa; stiamo affermando cioe', che la capitale dell'Italia **NON** e' Berlino.

In sostanza, alle precedenti relazioni dobbiamo assegnare il significato di:

negazione di A

In base alle considerazioni appena esposte, possiamo ricavare la tabella della verita' (**truth table**) relativa all'operatore **NOT** logico; nella parte sinistra della Figura 2 viene mostrato anche il simbolo logico di questo operatore.

Come esempio pratico, poniamo **CX=10001110100110b**, ed eseguiamo la seguente istruzione:

In presenza di questa istruzione, la **CPU** ottiene il seguente risultato:

```
CX = 1000111010100110b
-----CX = NOT CX = 0111000101011001b
```

Per pervenire a questo risultato, la **CPU** esegue le seguenti elaborazioni (a partire dal bit meno significativo dell'operando):

```
NOT 0 = 1 (NOT del bit in posizione 0)
```

NOT 1 = 0 (**NOT** del bit in posizione 1)

```
NOT 1 = 0 (NOT del bit in posizione 2)
```

e cosi' via.

19.3.1 Complemento a 1 di un operando di ampiezza arbitraria

L'istruzione **NOT** opera bit per bit, per cui puo' essere applicata con estrema semplicita', anche ad operandi di ampiezza arbitraria; in sostanza, non dobbiamo fare altro che suddividere l'operando, in tante parti direttamente gestibili dalla **CPU**.

```
Consideriamo, ad esempio, la seguente definizione: BigNum1 dd 3CF28615h, 8FB489DDh, 1C8DE4FFh
```

Se vogliamo ottenere il complemento a uno di **BigNum1**, non dobbiamo fare altro che calcolare:

```
BigNum1[0] = NOT BigNum1[0] = NOT 3CF28615h = C30D79EAh

BigNum1[4] = NOT BigNum1[4] = NOT 8FB489DDh = 704B7622h

BigNum1[8] = NOT BigNum1[8] = NOT 1C8DE4FFh = E3721B00h
```

19.3.2 Complemento a 2 di un operando di ampiezza arbitraria

Supponiamo di aver definito un dato **Num1** il cui contenuto rappresenta un numero intero con segno in complemento a **2**; a questo punto, vogliamo cambiare di segno lo stesso contenuto di **Num1**.

Come sappiamo, se l'ampiezza in bit di **Num1** e' direttamente gestibile dalla **CPU**, possiamo servirci semplicemente della sola istruzione **NEG**; se, invece, l'ampiezza in bit di **Num1** eccede la capacita' massima dei registri della **CPU**, possiamo sfruttare il fatto che, come e' stato gia' dimostrato nei precedenti capitoli:

```
NEG(Num1) = NOT(Num1) + 1
```

Come esempio pratico, supponiamo di operare sui numeri interi con segno a **64** bit; in tal caso, possiamo rappresentare tutti i numeri interi con segno compresi tra il limite minimo:

```
- (2<sup>64</sup> / 2)
e il limite massimo:
+ ((2<sup>64</sup> / 2) - 1)
```

Come al solito, il bit di segno e' quello piu' significativo (che in questo caso e' il bit in posizione **63**); tutti i numeri il cui bit piu' significativo vale **0** sono positivi, mentre tutti i numeri il cui bit piu' significativo vale **1** sono negativi.

```
Partiamo quindi con la seguente definizione:
```

```
Num1 dq -3; FFFFFFFFFFFFFDh
```

Il seguente codice effettua il cambiamento di segno di -3:

E' importante ricordare che in questo caso, per incrementare di 1 il contenuto di **Num1[0]**, non possiamo utilizzare **INC**; infatti, l'istruzione **INC** non modifica il flag **CF** di cui ha bisogno la successiva istruzione **ADC**!

Se vogliamo visualizzare il contenuto esadecimale di **Num1**, possiamo procedere nel solito modo con l'ausilio di **writeHex32**; in questo caso, l'output deve iniziare da **Num1[4]**.

19.3.3 Effetti provocati da NOT sugli operandi e sui flags

L'esecuzione dell'istruzione **NOT** modifica il contenuto del suo unico operando **DEST**; tale operando viene sovrascritto dal risultato prodotto dall'istruzione stessa.

L'esecuzione dell'istruzione **NOT**, non modifica nessun campo del **Flags Register**.

19.4 L'istruzione OR

Con il mnemonico **OR** si indica l'istruzione **logical inclusive OR** (**OR** logico inclusivo); lo scopo di questa istruzione e' quello di effettuare un **OR** logico inclusivo tra i contenuti dei due operandi, **SRC** e **DEST**, specificati esplicitamente dal programmatore.

Sono permesse tutte le combinazioni tra **SRC** e **DEST**, ad eccezione di quelle illegali o prive di senso; possiamo avere quindi i seguenti casi:

```
OR Reg, Reg
OR Reg, Mem
OR Mem, Reg
OR Reg, Imm
OR Mem, Imm
```

L'istruzione **OR** opera bit per bit (**bitwise**); cio' significa che ciascun bit di **DEST**, viene sottoposto ad un **OR** con il bit corrispondente (stessa posizione) di **SRC**. Affinche' sia possibile un confronto di tipo **bitwise**, i due operandi devono avere la stessa ampiezza in bit; il risultato prodotto da **OR**, viene memorizzato nell'operando **DEST**.

La composizione di due proposizioni logiche $\bf A$ e $\bf B$ attraverso l'operatore $\bf OR$ si scrive:

e risulta vera se, e solo se, almeno una di esse e' vera.

Poniamo, ad esempio:

```
A = La capitale della Francia e' Parigi
e:
B = La capitale dell'Italia e' Berlino
```


In questo caso otteniamo:

```
A OR B = 1
```

Infatti, almeno una delle due proposizioni (la **A**) e' vera; in sostanza, all'operatore **OR** dobbiamo attribuire il significato di:

```
A o B o entrambe
```

In base alle considerazioni appena esposte, possiamo ricavare la tabella della verita' (**truth table**) relativa all'operatore **OR** logico inclusivo; nella parte sinistra della Figura 3 viene mostrato anche il simbolo logico di questo operatore.

Come esempio pratico, poniamo **BX=100011101010110b**, **CX=0110100111110010b**, ed eseguiamo la seguente istruzione:

In presenza di questa istruzione, la CPU ottiene il seguente risultato:

Per pervenire a questo risultato, la **CPU** esegue le seguenti elaborazioni (a partire dai bit meno significativi dei due operandi):

```
0 OR 0 = 0 (OR tra i bit in posizione 0)
```

1 OR 1 = 1 (**OR** tra i bit in posizione 1)

1 OR 0 = 1 (OR tra i bit in posizione 2)

e cosi' via.

19.4.1 Istruzione OR con maschere di bit

L'istruzione **OR** puo' essere utilizzata per portare a livello logico **1**, determinati bit di un numero binario; osserviamo, infatti, che indipendentemente dal valore (**0** o **1**) di una proposizione logica **A**, risulta:

```
A OR 0 = A e A OR 1 = 1
```

In sostanza, un **OR** tra **A** e **0** lascia inalterato il contenuto di **A**; invece, un **OR** tra **A** e **1** produce, in ogni caso, **A=1**.

In gergo tecnico, l'azione che consiste nel portare a livello logico 1 un bit di un numero binario, si definisce **setting** (settaggio).

Come esempio pratico poniamo **AX=1001110010000011b**, e supponiamo di voler portare a livello logico **1**, i bit di **AX** in posizione **3**, **4**, **5** e **8**; prima di tutto, definiamo la seguente costante simbolica:

```
BITMASK OR = 000000100111000b
```

Come si puo' notare, gli unici bit di **BITMASK_OR** che valgono **1**, sono proprio quelli in posizione **3**, **4**, **5** e **8**; a questo punto, possiamo scrivere l'istruzione:

```
or ax, BITMASK OR
```

In presenza di questa istruzione, la **CPU** ottiene il seguente risultato:

Come possiamo notare, i bit di AX in posizione 3, 4, 5 e 8 sono stati portati a 1, mentre tutti gli altri sono rimasti inalterati.

19.4.2 OR logico inclusivo tra operandi di ampiezza arbitraria

L'istruzione **OR** opera bit per bit, per cui puo' essere applicata con estrema semplicita', anche ad operandi di ampiezza arbitraria; in sostanza, non dobbiamo fare altro che suddividere ciascun operando, in tante parti direttamente gestibili dalla **CPU**.

Se, ad esempio, abbiamo a che fare con operandi a **128** bit, possiamo suddividere ciascuno di essi in **4 DWORD**; a questo punto, dobbiamo effettuare un **OR** tra ciascuna coppia di **DWORD** corrispondenti.

Consideriamo le seguenti definizioni:

```
Num1 dd 3CF218A6h, 2B96CDEAh, 6F9C482Dh, 881E63CAh
Num2 dd 48FB1DC9h, 66D41695h, 3C9DF1AFh, 7BB3F28Dh
Num3 dd 4 dup (0)
```

Se vogliamo ottenere:

```
Num3 = Num1 OR Num2
```

non dobbiamo fare altro che calcolare:

```
Num3[0] = Num1[0] OR Num2[0] = 3CF218A6h OR 48FB1DC9h = 7CFB1DEFh
Num3[4] = Num1[4] OR Num2[4] = 2B96CDEAh OR 66D41695h = 6FD6DFFFh
Num3[8] = Num1[8] OR Num2[8] = 6F9C482Dh OR 3C9DF1AFh = 7F9DF9AFh
Num3[12] = Num1[12] OR Num2[12] = 881E63CAh OR 7BB3F28Dh = FBBFF3CFh
```

19.4.3 Effetti provocati da OR sugli operandi e sui flags

L'esecuzione dell'istruzione **OR** tra **SRC** e **DEST**, modifica il contenuto del solo operando **DEST** che viene sovrascritto dal risultato prodotto dall'istruzione stessa; il contenuto dell'operando **SRC** rimane inalterato.

Bisogna pero' prestare particolare attenzione ad istruzioni del tipo:

```
or bx, cs:[bx+si+03h]
```

Dopo l'esecuzione di questa istruzione, la componente **Offset** contenuta in **BX**, viene sovrascritta dal risultato prodotto da **OR**!

La possibilita' di effettuare un **OR** tra **Reg** e **Reg**, ci permette di scrivere anche istruzioni del tipo: or dx, dx

Come si puo' facilmente constatare, l'esecuzione di una tale istruzione non provoca nessuna modifica del contenuto di **DX**; infatti:

```
0 \text{ OR } 0 = 0 \text{ e } 1 \text{ OR } 1 = 1
```

Sfruttando questo aspetto, possiamo utilizzare **OR** per sapere se il contenuto di un registro vale zero; in tal caso, si applicano tutte le considerazioni gia' svolte per l'istruzione **AND**.

L'esecuzione dell'istruzione **OR**, modifica i campi **CF**, **PF**, **AF**, **ZF**, **SF** e **OF** del **Flags Register**; il solo campo **AF** assume un valore indeterminato, e non ha quindi nessun significato.

La CPU pone, in ogni caso, CF=0 e OF=0, mentre i campi PF, ZF e SF forniscono informazioni ordinarie relative al risultato prodotto da OR; in sostanza, PF indica se i primi 8 bit del risultato contengono un numero pari o dispari di bit a livello logico 1, ZF indica se il risultato vale zero, SF indica se il bit piu' significativo del risultato vale 1.

19.5 L'istruzione XOR

Con il mnemonico **XOR** si indica l'istruzione **logical eXclusive OR** (**OR** logico esclusivo); lo scopo di questa istruzione e' quello di effettuare un **OR** logico esclusivo tra i contenuti dei due operandi, **SRC** e **DEST**, specificati esplicitamente dal programmatore.

Sono permesse tutte le combinazioni tra **SRC** e **DEST**, ad eccezione di quelle illegali o prive di senso; possiamo avere quindi i seguenti casi:

```
XOR Reg, Reg
XOR Reg, Mem
XOR Mem, Reg
XOR Reg, Imm
XOR Mem, Imm
```

L'istruzione **XOR** opera bit per bit (**bitwise**); cio' significa che ciascun bit di **DEST**, viene sottoposto ad uno **XOR** con il bit corrispondente (stessa posizione) di **SRC**. Affinche' sia possibile un confronto di tipo **bitwise**, i due operandi devono avere la stessa ampiezza in bit; il risultato prodotto da **XOR**, viene memorizzato nell'operando **DEST**.

La composizione di due proposizioni logiche **A** e **B** attraverso l'operatore **XOR** si scrive:

e risulta vera se, e solo se, una di esse e' vera e l'altra e' falsa.

Poniamo, ad esempio:

```
A = La capitale della Francia e' Parigi
e:
B = La capitale dell'Italia e' Roma
```


In questo caso otteniamo:

```
A XOR B = 0
```

Infatti, entrambe le proposizioni sono vere; in sostanza, all'operatore **XOR** dobbiamo attribuire il significato di:

```
(A \in NOT(B)) \circ (NOT(A) \in B)
```

In base alle considerazioni appena esposte, possiamo ricavare la tabella della verita' (**truth table**) relativa all'operatore **OR** logico esclusivo; nella parte centrale della Figura 4 viene mostrato anche il simbolo logico di questo operatore, mentre nella parte sinistra vediamo una possibile realizzazione dello **XOR** attraverso porte **AND**, **OR** e **NOT** (la porta **NOT** viene rappresentata mediante un cerchietto).

Come esempio pratico, poniamo **BX=1000111010100110b**, **CX=0110100111110010b**, ed eseguiamo la seguente istruzione:

```
xor bx, cx
```

In presenza di questa istruzione, la **CPU** ottiene il seguente risultato:

Per pervenire a questo risultato, la **CPU** esegue le seguenti elaborazioni (a partire dai bit meno significativi dei due operandi):

```
0 XOR 0 = 0 (XOR tra i bit in posizione 0)
```

1 XOR 1 = 0 (XOR tra i bit in posizione 1)

1 XOR 0 = 1 (XOR tra i bit in posizione 2)

e cosi' via.

19.5.1 OR logico esclusivo tra operandi di ampiezza arbitraria

L'istruzione **XOR** opera bit per bit, per cui puo' essere applicata con estrema semplicita', anche ad operandi di ampiezza arbitraria; in sostanza, non dobbiamo fare altro che suddividere ciascun operando, in tante parti direttamente gestibili dalla **CPU**.

Se, ad esempio, abbiamo a che fare con operandi a **96** bit, possiamo suddividere ciascuno di essi in **3 DWORD**; a questo punto, dobbiamo effettuare uno **XOR** tra ciascuna coppia di **DWORD** corrispondenti.

Consideriamo le seguenti definizioni:

```
Num1 dd 2B96CDEAh, 6F9C482Dh, 881E63CAh
Num2 dd 66D41695h, 3C9DF1AFh, 7BB3F28Dh
Num3 dd 3 dup (0)
```

Se vogliamo ottenere:

Num3 = Num1 XOR Num2

non dobbiamo fare altro che calcolare:

```
Num3[0] = Num1[0] XOR Num2[0] = 2B96CDEAh XOR 66D41695h = 4D42DB7Fh

Num3[4] = Num1[4] XOR Num2[4] = 6F9C482Dh XOR 3C9DF1AFh = 5301B982h

Num3[8] = Num1[8] XOR Num2[8] = 881E63CAh XOR 7BB3F28Dh = F3AD9147h
```

19.5.2 Effetti provocati da XOR sugli operandi e sui flags

L'esecuzione dell'istruzione **XOR** tra **SRC** e **DEST**, modifica il contenuto del solo operando **DEST** che viene sovrascritto dal risultato prodotto dall'istruzione stessa; il contenuto dell'operando **SRC** rimane inalterato.

Bisogna pero' prestare particolare attenzione ad istruzioni del tipo:

```
xor di, ss:[di+05h]
```

Dopo l'esecuzione di questa istruzione, la componente **Offset** contenuta in **DI**, viene sovrascritta dal risultato prodotto da **XOR**!

La possibilita' di effettuare uno **XOR** tra **Reg** e **Reg**, ci permette di scrivere anche istruzioni del tipo:

```
xor dx, dx
```

Come si puo' facilmente constatare, l'esecuzione di una tale istruzione provoca l'azzeramento del contenuto di **DX**; infatti:

```
0 \text{ XOR } 0 = 0 \text{ } e \text{ } 1 \text{ XOR } 1 = 0
```

Poniamo, ad esempio, **DX=1001110010000011b**, ed eseguiamo la seguente istruzione: xor dx, dx

In presenza di questa istruzione, la **CPU** ottiene il seguente risultato:

```
DX = 1001110010000011b

DX = 1001110010000011b

DX = DX XOR DX = 00000000000000000b
```

Il ricorso a **XOR** per l'azzeramento di un registro, e' una pratica molto diffusa tra i programmatori **Assembly**; si tenga presente, comunque, che non si ottiene nessun guadagno in velocita' rispetto alle analoghe istruzioni:

```
mov dx, 0 e: sub dx, dx
```

L'esecuzione dell'istruzione XOR, modifica i campi CF, PF, AF, ZF, SF e OF del Flags Register; il solo campo AF assume un valore indeterminato, e non ha quindi nessun significato.

La CPU pone, in ogni caso, CF=0 e OF=0, mentre i campi PF, ZF e SF forniscono informazioni ordinarie relative al risultato prodotto da XOR; in sostanza, PF indica se i primi 8 bit del risultato

contengono un numero pari o dispari di bit a livello logico 1, **ZF** indica se il risultato vale zero, **SF** indica se il bit piu' significativo del risultato vale 1.

19.6 L'istruzione SHL

Con il mnemonico **SHL** si indica l'istruzione **SHift logical Left** (scorrimento logico verso sinistra); lo scopo di questa istruzione e' quello di effettuare uno scorrimento verso sinistra, dei bit dell'operando **DEST**, il cui contenuto viene trattato come numero intero senza segno. Il numero di scorrimenti da effettuare, viene indicato dall'operando **SRC**; i posti rimasti liberi a destra nell'operando **DEST**, vengono riempiti con degli zeri.

Per ogni singolo scorrimento, il bit piu' significativo dell'operando **DEST** trabocca da sinistra; il valore di tale bit, viene salvato nel flag **CF**.

Entrambi gli operandi devono essere specificati, esplicitamente, dal programmatore; il risultato prodotto da **SHL**, viene memorizzato nell'operando **DEST**.

Le uniche forme lecite per l'istruzione **SHL** sono le seguenti:

```
SHL Reg, 1
SHL Reg, CL
SHL Reg, Imm8
SHL Mem, 1
SHL Mem, CL
SHL Mem, Imm8
```

Il codice macchina generale per l'istruzione **SHL**, e' formato dal campo **Opcode 110100vw** e dal campo **mod_100_r/m**; come si puo' notare, nel campo **Opcode** e' presente un bit indicato con **v**. Se **v=0**, allora l'operando **SRC** e' rappresentato dal valore immediato **1** (un solo scorrimento); se **v=1**, allora l'operando **SRC** e' rappresentato dall'half register **CL** (che contiene il numero di scorrimenti da effettuare). Con le **CPU 80286** e superiori, il numero di scorrimenti puo' essere indicato anche attraverso un **Imm8**; in tal caso, il codice macchina e' formato dal campo **Opcode 1100000w** e dal campo **mod_100_r/m**.

Come esempio pratico poniamo **AX=0111001011011100b**, **CL=5**, ed eseguiamo la seguente istruzione:

```
shl ax, cl
```

In presenza di questa istruzione, la **CPU** fa' scorrere di **5** posti verso sinistra, tutti i bit di **AX**; i **5** posti che si liberano a destra, vengono riempiti con degli zeri. La successione dei singoli scorrimenti produce quindi i seguenti risultati:

```
AX = 1110010110111000b, CF = 0

AX = 1100101101110000b, CF = 1

AX = 1001011011100000b, CF = 1

AX = 0010110111000000b, CF = 1

AX = 010110111000000b, CF = 0
```

I singoli bit che traboccano da sinistra, vengono salvati nel flag **CF**; nel nostro caso, dopo **5** scorrimenti, l'ultimo bit traboccato da sinistra e' uno **0**, per cui alla fine otteniamo **AX=0101101110000000b** e **CF=0**.

Con le **CPU 8086**, il registro **CL** puo' contenere un qualsiasi valore compreso tra **0** e **255**; si tratta chiaramente di una situazione priva di senso, che in certi casi puo' comportare, per la **CPU**, tempi di elaborazione elevatissimi. Per rendercene conto, poniamo, ad esempio, **AX=011101010101111b**, **CL=255**, ed eseguiamo la seguente istruzione:

```
shl ax, cl
```

Come si puo' facilmente constatare, dopo i primi **16** scorrimenti, tutti i **16** bit di **AX** sono traboccati da sinistra e sono stati sostituiti con **16** zeri; in sostanza, dopo i primi **16** scorrimenti si ottiene **AX=0**, per cui e' perfettamente inutile continuare con gli altri **239** scorrimenti.

L'aspetto piu' grave e' legato al fatto che le **CPU 8086**, implementano istruzioni logiche scarsamente ottimizzate; tali istruzioni, vengono quindi eseguite con una certa lentezza. Come si nota dalle tabelle, l'istruzione **SHL** con contatore **CL** viene eseguita dall'**8086** in **8** cicli di clock, ai quali bisogna aggiungere altri **4** cicli di clock per ogni scorrimento da **1** bit; se **CL** contiene il valore **255**, l'**8086** esegue l'istruzione in ben:

```
8 + (4 \times 255) = 1028 cicli di clock
```

La frequenza di clock dell'**8086** e' di circa **5** milioni di cicli al secondo (**5 MHz**), per cui l'esecuzione dell'istruzione richiede un tempo abissale di:

```
1028 / 5000000 = 0.0002056 secondi = 0.2056 millisecondi
```

Questo problema e' stato eliminato a partire dalle **CPU 80286**; tali **CPU**, infatti, sottopongono il contenuto del contatore (**CL** o **Imm8**), ad un **AND** con il valore **00011111b**. Come sappiamo, una istruzione del tipo:

```
and cl, 00011111b
```

azzera i tre bit piu' significativi di **CL**, e lascia inalterati i restanti **5** bit. In sostanza, le **CPU 80286** e superiori, prendono in considerazione solamente i primi **5** bit del contatore; con **5** bit possiamo rappresentare un qualunque valore compreso tra **0** e **31**, piu' che sufficiente per operare con registri a **8**, **16** o **32** bit.

A tutto cio' bisogna aggiungere che le CPU 80286 e superiori, implementano istruzioni logiche altamente ottimizzate; quando si utilizza CL o un Imm8 come contatore, la CPU 80286 richiede un solo ciclo di clock aggiuntivo per ogni bit di scorrimento. Nel caso delle CPU 80386 e superiori, il numero di cicli di clock diventa addirittura indipendente dal numero di scorrimenti da effettuare; come si nota dalle tabelle, una CPU 80486 a 33 MHz, esegue l'istruzione SHL in appena 2/3 cicli di clock, indipendentemente dal numero di scorrimenti specificati da CL o da un Imm8.

Nota importante.

Le considerazioni appena esposte sulla gestione del contatore **CL** o **Imm8** da parte delle **CPU 80286** e superiori, si applicano anche alle altre istruzioni di scorrimento e di rotazione dei bit,

illustrate nel seguito del capitolo; tali istruzioni sono rappresentate dai mnemonici SAL, SHR, SAR, ROL, RCR, ROR, RCR.

19.6.1 Significato matematico dell'istruzione SHL

Come abbiamo visto nel capitolo dedicato alla matematica del computer, moltiplicare un numero intero senza segno \mathbf{m} , espresso in base \mathbf{b} , per un fattore $\mathbf{b}^{\mathbf{n}}$ (\mathbf{n} intero positivo), equivale ad aggiungere \mathbf{n} zeri alla destra dello stesso \mathbf{m} ; in questo modo, tutte le cifre di \mathbf{m} vengono fatte scorrere di \mathbf{n} posti verso sinistra.

Possiamo dire quindi che una istruzione del tipo:

```
shl ax, n
```

equivale a moltiplicare il contenuto binario di AX per 2ⁿ.

Come verifica poniamo, **AX=0000101011110010b=2802**, ed eseguiamo l'istruzione: shl ax, 4

In presenza di questa istruzione, la **CPU** sottopone il contenuto di **AX** ai seguenti **4** singoli scorrimenti:

```
AX = 00010101111001000b = 5604 = 2802 * 2, CF = 0

AX = 00101011110010000b = 11208 = 2802 * 4, CF = 0

AX = 01010111100100000b = 22416 = 2802 * 8, CF = 0

AX = 1010111100100000b = 44832 = 2802 * 16, CF = 0
```

Come si puo' notare, dopo 4 scorrimenti verso sinistra, il contenuto iniziale 2802 di AX risulta moltiplicato per $2^4=16!$

Una **CPU 80486 DX** esegue la precedente istruzione in appena **2** cicli di clock; per ottenere lo stesso risultato, possiamo porre **AX=000010111110010b=2802**, **BX=16**, ed eseguire l'istruzione: mul bx

La stessa **CPU 80486 DX** esegue questa istruzione in **13** cicli di clock, cioe', oltre **6** volte piu' lentamente rispetto all'uso di **SHL**!

Proprio per questo motivo, ogni volta che si deve eseguire una moltiplicazione tra numeri interi senza segno, con uno dei fattori esprimibile nella forma 2^n (n intero positivo), e' vivamente consigliabile l'utilizzo di **SHL** con contatore n.

Il programmatore che intende utilizzare **SHL** al posto di **MUL**, deve prestare pero' particolare attenzione al fatto che, i registri della **CPU** (e le locazioni di memoria), hanno una ampiezza in bit limitata; un numero eccessivo di scorrimenti verso sinistra, puo' portare quindi al trabocco di cifre significative dell'operando **DEST**, con un conseguente risultato privo di senso!

Per verificare questo aspetto, riprendiamo il precedente esempio nel quale, dopo 4 scorrimenti verso sinistra, avevamo ottenuto:

```
AX = 1010111100100000b = 44832 = 2802 * 16, CF = 0
```

Sottoponendo ora **AX** ad un ulteriore scorrimento di **1** bit verso sinistra, otteniamo:

```
AX = 01011111001000000b = 24128, CF = 1
```

Questo risultato e' sbagliato in quanto si e' verificato il trabocco da sinistra, di un bit di valore 1; questa situazione viene segnalata da CF=1. In sostanza, il risultato corretto e' rappresentato dal

contenuto di **AX** e da un ulteriore bit (quello che e' traboccato da sinistra), per un totale di **17** bit; infatti, aggiungendo **1** alla sinistra del precedente risultato, si ottiene:

```
10101111001000000b = 89664 = 2802 * 2^5
```

In definitiva, una (pseudo) istruzione del tipo:

mul DEST, 2ⁿ

e' sostituibile con una (pseudo) istruzione del tipo:

shl DEST, n

solo se siamo sicuri che il risultato finale e' interamente rappresentabile con l'ampiezza in bit di **DEST**.

19.6.2 Shift logical left su operandi di ampiezza arbitraria

Supponiamo di voler far scorrere verso sinistra, i bit di un numero intero senza segno di ampiezza arbitraria; in un caso del genere, la strada migliore da seguire consiste nel definire un procedimento generale, indipendente dall'ampiezza in bit dell'operando, e dal numero di scorrimenti che vogliamo effettuare.

Un tale procedimento ha bisogno di conoscere, l'indirizzo iniziale del dato da sottoporre a shifting, l'ampiezza in byte del dato stesso, e il numero di scorrimenti da effettuare; nel caso di una richiesta di scorrimento di **n** posti, possiamo pensare di ripetere per **n** volte, un procedimento che effettua un solo scorrimento alla volta.

Il punto fondamentale consiste allora nel trovare un metodo per effettuare uno scorrimento unitario verso sinistra; analizziamo una soluzione molto elementare, che ci permette anche di illustrare la potenza delle istruzioni logiche. Quando avremo a disposizione le procedure e le istruzioni per i loop, saremo in grado di ottimizzare tutti gli algoritmi presentati nel seguito del capitolo e nei capitoli precedenti.

Vogliamo far scorrere di un posto verso sinistra, tutti i bit del numero:

Num1 = 00111110011110010b

Poniamo **AH=0**, e carichiamo in **AL** il byte meno significativo di **Num1** (**AL=11110010b**); in seguito ad una istruzione:

shl ax, 1

otteniamo:

AX = 0000000111100100b

In sostanza, il bit piu' significativo di **AL** trabocca da sinistra, e finisce nel bit meno significativo di **AH**; si ha quindi **AH=00000001b** e **AL=11100100b**.

Salviamo il contenuto di **AL** in **Num1[0]**, e il contenuto di **AH**, ad esempio, in **BL**; ripetiamo ora il procedimento sul secondo byte di **Num1**. Poniamo quindi **AH=0** e **AL=00111100b**; in seguito ad una istruzione:

shl ax, 1

otteniamo:

AX = 000000001111000b

In sostanza, il bit piu' significativo di **AL** trabocca da sinistra, e finisce nel bit meno significativo di **AH**; si ha quindi **AH=00000000b** e **AL=01111000b**.

Il bit che avevamo salvato in **BL** deve essere ora posizionato nel bit meno significativo di **AL**; a tale proposito, ci basta eseguire la seguente istruzione:

```
AL = AL OR BL = 011111000b OR 00000001b = 01111001b
```

Salviamo il contenuto di **AL** in **Num1[1]**; a questo punto possiamo notare che:

Num1 = 0111100111100100b

Il registro **AH** contiene il bit piu' significativo di **Num1**, traboccato da sinistra (nel nostro caso, **AH=00000000b**); appare anche evidente il fatto che, il procedimento appena descritto, puo' essere

applicato a numeri interi senza segno di qualunque ampiezza.

```
Come esempio pratico, consideriamo la seguente definizione: bigNum db 10010010b, 00111100b, 00011111b; 000111110011110010010010b
```

Il codice che esegue lo scorrimento unitario verso sinistra, assume il seguente aspetto:

```
; shifting unitario del BYTE n. O di bigNum
 ah, ah
 ; ah = 0
xor
 al, BigNum[0]
 ; al = 10010010b
mov
 ax, 1
 ; ah = 00000001b, al = 00100100b
shl
 BigNum[0], al
 ; BigNum[0] = 00100100b
mov
 bl, ah
 ; bl = ah = 00000001b
mov
; shifting unitario del BYTE n. 1 di bigNum
 ; ah = 0
xor
 al, BigNum[1]
 ; al = 00111100b
mov
 ; ah = 00000000b, al = 01111000b
shl
or
mov
mov
 bl, ah
; shifting unitario del BYTE n. 2 di bigNum
 ; ah = 0
 ah, ah
xor
 al, BigNum[2] ; al = 00011111b
mov
 ax, 1
 ; ah = 00000000b, al = 001111110b
shl
 ; al = 001111110b
or
 al, bl
 BigNum[2], al ; BigNum[2] = 00111110b
MOV
```

Unendo i **3** risultati precedenti, otteniamo:

```
BigNum = 00111111001111100100100100b
```

Il bit piu' significativo di **BigNum**, traboccato da sinistra, si trova memorizzato nel bit meno significativo di **AH**; naturalmente, e' fondamentale ricordare che la locazione di memoria riservata a **BigNum**, deve avere spazio sufficiente per contenere il risultato dello shifting.

Se vogliamo visualizzare il contenuto binario di **BigNum**, possiamo procedere nel solito modo con l'ausilio di **writeBin8**; in questo caso, l'output deve iniziare da **BigNum[2]**.

19.6.3 Effetti provocati da SHL sugli operandi e sui flags

L'esecuzione dell'istruzione **SHL**, modifica il contenuto del solo operando **DEST** che viene sovrascritto dal risultato prodotto dall'istruzione stessa; il contenuto dell'operando **SRC** rimane inalterato.

Bisogna pero' prestare particolare attenzione ad un caso delicato, rappresentato da istruzioni del tipo:

```
shl cx, cl
```

(ovviamente, sarebbe opportuno evitare l'inserimento nei propri programmi, di questo genere di istruzioni).

Per capire bene il funzionamento della precedente istruzione, dobbiamo ricordare che le **CPU 80286** e superiori, effettuano un **AND** tra il contenuto di **CL** e la maschera di bit **00011111b**; vediamo allora quello che succede ponendo **CX=0011101011100110b** ed eseguendo l'istruzione: shl cx, cl

Prima di tutto, la CPU calcola:

```
CL = CL \text{ AND } 000111111b = 11100110b \text{ AND } 000111111b = 00000110b = 6
```

Di conseguenza, il contenuto di **CX** viene alterato e diventa **0011101000000110b**; i bit di **CX** vengono fatti scorrere di **6** posti verso sinistra, con il risultato finale **CX=1000000110000000b** (**CF=0**).

L'esecuzione dell'istruzione **SHL** con **CL=0** o **Imm8=0**, non modifica nessun campo del **Flags Register**; ovviamente, in un caso del genere, il contenuto di **DEST** rimane inalterato.

L'esecuzione dell'istruzione **SHL** con contatore non nullo, modifica i campi **CF**, **PF**, **AF**, **ZF**, **SF** e **OF** del **Flags Register**; il solo campo **AF** assume un valore indeterminato, e non ha quindi nessun significato.

Il campo **OF** assume un valore sensato solo quando il contatore vale **1** (e quindi anche con **CL=1** o **Imm8=1**); se il contatore e' maggiore di **1**, il flag **OF** assume un valore indeterminato, e non ha quindi nessun significato. Come si puo' facilmente immaginare, la **CPU** pone **OF=1** quando l'istruzione **SHL** provoca la modifica del bit piu' significativo (bit di segno) di **DEST**; in caso contrario, la **CPU** pone **OF=0**.

Il campo **CF** (nel caso in cui il contatore sia diverso da zero), contiene l'ultimo bit traboccato dalla sinistra di **DEST**.

I flags **PF**, **ZF** e **SF** (nel caso in cui il contatore sia diverso da zero) forniscono informazioni ordinarie relative al risultato prodotto da **SHL**; in sostanza, **PF** indica se i primi **8** bit del risultato contengono un numero pari o dispari di bit a livello logico **1**, **ZF** indica se il risultato vale zero, **SF** indica se il bit piu' significativo del risultato vale **1**.

19.7 L'istruzione SAL

Con il mnemonico **SAL** si indica l'istruzione **Shift Arithmetic Left** (scorrimento aritmetico verso sinistra); lo scopo di questa istruzione e' quello di effettuare uno scorrimento verso sinistra, dei bit dell'operando **DEST**, il cui contenuto viene trattato come numero intero con segno in complemento a **2**. Il numero di scorrimenti da effettuare, viene indicato dall'operando **SRC**; i posti rimasti liberi a destra nell'operando **DEST**, vengono riempiti con degli zeri.

Per ogni singolo scorrimento, il bit piu' significativo dell'operando **DEST** trabocca da sinistra; il valore di tale bit, viene salvato nel flag **CF**.

Entrambi gli operandi devono essere specificati, esplicitamente, dal programmatore; il risultato prodotto da **SAL**, viene memorizzato nell'operando **DEST**.

Le uniche forme lecite per l'istruzione **SAL** sono le seguenti:

```
SAL Reg, 1
SAL Reg, CL
SAL Reg, Imm8
SAL Mem, 1
SAL Mem, CL
SAL Mem, Imm8
```

A differenza di **SHL** che tratta il contenuto di **DEST** come un numero intero senza segno, l'istruzione **SAL** effettua il proprio lavoro trattando il contenuto di **DEST** come un numero intero con segno in complemento a **2**; siccome pero' il bit di segno di **DEST** e' quello piu' a sinistra, e gli scorrimenti si svolgono, appunto, verso sinistra, gli effetti prodotti da **SAL** sono assolutamente identici a quelli prodotti da **SHL**!

Le due istruzioni **SHL** e **SAL** sono del tutto equivalenti, e risultano quindi interscambiabili; proprio per questo motivo, il codice macchina di **SAL** e' identico a quello di **SHL**. L'istruzione **SAL** viene resa disponibile solo per motivi di simmetria; al ruolo svolto dalla coppia **SHL**, **SAL**, si

contrappone, infatti, quello della coppia **SHR**, **SAR**, illustrata piu' avanti.

19.7.1 Significato matematico dell'istruzione SAL

Il significato matematico dell'istruzione **SAL** e' del tutto simile a quello gia' illustrato per l'istruzione **SHL**; piu' precisamente, possiamo dire che una (pseudo) istruzione del tipo: sal DEST, n

e' equivalente ad una (pseudo) istruzione del tipo:

```
imul DEST, 2<sup>n</sup>
```

Non dobbiamo dimenticare pero' che questa volta, l'operando **DEST** rappresenta un numero intero con segno in complemento a **2**; come si puo' facilmente intuire, la situazione appare piu' delicata, a causa del fatto che il bit di segno dell'operando **DEST** e' quello piu' a sinistra.

Per analizzare questo aspetto poniamo, **AX=1101110011110001b=-8975**, ed eseguiamo l'istruzione:

```
sal ax, 1
```

Dopo l'esecuzione di questa istruzione, otteniamo:

```
AX = 1011100111100010b = -17950 = (-8975) * 2^{1}, CF = 1, OF = 0
```

Il risultato e' esatto in quanto **SAL** non ha provocato la perdita del bit di segno di **AX**; infatti, il bit piu' significativo di **AX** continua a valere **1**. La **CPU** segnala questa situazione ponendo **OF=0**, in quanto, moltiplicando un numero negativo per un numero positivo, abbiamo ottenuto, correttamente, un numero negativo.

Vediamo pero' quello che succede con una ulteriore istruzione:

```
sal ax, 1
```

Dopo l'esecuzione di questa istruzione, otteniamo:

```
AX = 0111001111000100b = +29636, CF = 1, OF = 1
```

Il risultato e' sbagliato in quanto **SAL** ha provocato la perdita del bit di segno di **AX**; infatti, il bit piu' significativo di **AX** e' passato da **1** a **0**. La **CPU** segnala questa situazione ponendo **OF=1**, in quanto, moltiplicando un numero negativo per un numero positivo, abbiamo ottenuto, erroneamente, un numero positivo.

In definitiva, una (pseudo) istruzione del tipo:

```
imul DEST, 2<sup>n</sup>
```

e' sostituibile con una (pseudo) istruzione del tipo:

```
sal DEST, n
```

solo se siamo sicuri che il risultato finale e' interamente rappresentabile con l'ampiezza in bit di **DEST**.

19.7.2 Shift arithmetic left su operandi di ampiezza arbitraria

Come e' stato gia' sottolineato, gli effetti prodotti da **SAL** sull'operando **DEST**, sono assolutamente identici a quelli prodotti da **SHL**; di conseguenza, se vogliamo applicare **SAL** ad operandi di ampiezza arbitraria, dobbiamo procedere esattamente come nell'esempio mostrato per **SHL**.

19.7.3 Effetti provocati da SAL sugli operandi e sui flags

Anche in relazione agli effetti provocati da **SAL** sugli operandi e sui flags, valgono tutte le considerazioni gia' esposte per **SHL**.

19.8 L'istruzione SHR

Con il mnemonico **SHR** si indica l'istruzione **SHift logical Right** (scorrimento logico verso destra); lo scopo di questa istruzione e' quello di effettuare uno scorrimento verso destra, dei bit dell'operando **DEST**, il cui contenuto viene trattato come numero intero senza segno. Il numero di scorrimenti da effettuare, viene indicato dall'operando **SRC**; i posti rimasti liberi a sinistra nell'operando **DEST**, vengono riempiti con degli zeri.

Per ogni singolo scorrimento, il bit meno significativo dell'operando **DEST** trabocca da destra; il valore di tale bit, viene salvato nel flag **CF**.

Entrambi gli operandi devono essere specificati, esplicitamente, dal programmatore; il risultato prodotto da **SHR**, viene memorizzato nell'operando **DEST**.

Le uniche forme lecite per l'istruzione **SHR** sono le seguenti:

```
SHR Reg, 1
SHR Reg, CL
SHR Reg, Imm8
SHR Mem, 1
SHR Mem, CL
SHR Mem, Imm8
```

Il codice macchina generale per l'istruzione **SHR**, e' formato dal campo **Opcode 110100vw** e dal campo **mod_101_r/m**; se **v=0**, allora l'operando **SRC** e' rappresentato dal valore immediato **1** (un solo scorrimento), mentre se **v=1**, allora l'operando **SRC** e' rappresentato dall'half register **CL** (che contiene il numero di scorrimenti da effettuare). Con le **CPU 80286** e superiori, il numero di scorrimenti puo' essere indicato anche attraverso un **Imm8**; in tal caso, il codice macchina e' formato dal campo **Opcode 11000000w** e dal campo **mod 101 r/m**.

Come esempio pratico poniamo **AX=0111001011011100b**, **CL=5**, ed eseguiamo la seguente istruzione:

```
shr ax, cl
```

In presenza di questa istruzione, la **CPU** fa' scorrere di **5** posti verso destra, tutti i bit di **AX**; i **5** posti che si liberano a sinistra, vengono riempiti con degli zeri. La successione dei singoli scorrimenti produce quindi i seguenti risultati:

```
AX = 0011100101101110b, CF = 0

AX = 0001110010110111b, CF = 0

AX = 0000111001011011b, CF = 1

AX = 0000011100101101b, CF = 1

AX = 0000001110010110b, CF = 1
```

I singoli bit che traboccano da destra, vengono salvati nel flag **CF**; nel nostro caso, dopo **5** scorrimenti, l'ultimo bit traboccato da destra e' un **1**, per cui alla fine otteniamo **AX=0000001110010110b** e **CF=1**.

19.8.1 Significato matematico dell'istruzione SHR

Come abbiamo visto nel capitolo dedicato alla matematica del computer, dividere un numero intero senza segno **m**, espresso in base **b**, per un divisore **b**ⁿ (**n** intero positivo), equivale a troncare **n** cifre dalla destra dello stesso **m**; in questo modo, tutte le cifre di **m** vengono fatte scorrere di **n** posti verso destra. Risulta, inoltre, che le **n** cifre troncate dalla destra di **m**, rappresentano il resto della divisione intera.

Possiamo dire quindi che una istruzione del tipo:

```
shr ax, n
```

equivale a dividere il contenuto binario di **AX** per **2**ⁿ.

Come verifica poniamo, **AX=0110101011110010b=27378**, ed eseguiamo l'istruzione: shr ax, 4

In presenza di questa istruzione, la **CPU** sottopone il contenuto di **AX** ai seguenti **4** singoli scorrimenti:

```
AX = 0011010101111001b = 13689 = 27378 / 2 (R = 0b), CF = 0

AX = 0001101010111100b = 6844 = 27378 / 4 (R = 10b), CF = 1

AX = 0000110101011110b = 3422 = 27378 / 8 (R = 010b), CF = 0

AX = 00000110101011111b = 1711 = 27378 / 16 (R = 0010b), CF = 0
```

Come si puo' notare, dopo 4 scorrimenti verso destra, il contenuto iniziale 27378 di AX risulta diviso per 2⁴=16; inoltre, i 4 bit traboccati da destra, e cioe', 0010b=2, rappresentano il resto della divisione intera!

Una **CPU 80486 DX** esegue la precedente istruzione in appena **2** cicli di clock; per ottenere lo stesso risultato, possiamo porre **DX=0**, **AX=011010111110010b=27378**, **BX=16**, ed eseguire l'istruzione:

div bx

La stessa **CPU 80486 DX** esegue questa istruzione in **24** cicli di clock, cioe', **12** volte piu' lentamente rispetto all'uso di **SHR**!

Proprio per questo motivo, ogni volta che si deve eseguire una divisione tra numeri interi senza segno, con il divisore esprimibile nella forma 2^n (n intero positivo), e' vivamente consigliabile l'utilizzo di **SHR** con contatore n.

A differenza di quanto accade con **SHL**, l'istruzione **SHR** fornisce sempre un quoziente e un resto esatti, indipendentemente dal numero di scorrimenti verso destra; ovviamente, ad un certo punto il dividendo diventa **0**, per cui ogni ulteriore scorrimento di **1** bit verso destra, ci fornira' un quoziente **0** e un resto **0**.

```
In definitiva, una (pseudo) istruzione del tipo:
```

```
div DEST, 2^n
```

e' sempre sostituibile con una (pseudo) istruzione del tipo:

```
shr DEST, n
```

19.8.2 Shift logical right su operandi di ampiezza arbitraria

Supponiamo di voler far scorrere verso destra, i bit di un numero intero senza segno di ampiezza arbitraria; in tal caso, possiamo facilmente adattare il procedimento gia' illustrato per l'istruzione **SHL**.

Vogliamo far scorrere di un posto verso destra, tutti i bit del numero:

Num1 = 101111101111110011b

Poniamo **AL=0**, e carichiamo in **AH** il byte piu' significativo di **Num1** (**AH=10111101b**); in seguito ad una istruzione:

shr ax, 1

otteniamo:

AX = 0101111010000000

In sostanza, il bit meno significativo di **AH** trabocca da destra, e finisce nel bit piu' significativo di **AL**; si ha quindi **AH=01011110b** e **AL=10000000b**.

Salviamo il contenuto di **AH** in **Num1[1]**, e il contenuto di **AL**, ad esempio, in **BL**; ripetiamo ora il procedimento sul secondo byte (da sinistra) di **Num1**. Poniamo quindi **AL=0** e **AH=11110011b**; in seguito ad una istruzione:

shr ax, 1

otteniamo:

AX = 0111100110000000b

In sostanza, il bit meno significativo di **AH** trabocca da destra, e finisce nel bit piu' significativo di **AL**; si ha quindi **AH=01111001b** e **AL=10000000b**.

Il bit che avevamo salvato in **BL** deve essere ora posizionato nel bit piu' significativo di **AH**; a tale proposito, ci basta eseguire l'istruzione:

AH = AH OR BL = 011111001b OR 10000000b = 111111001b

Salviamo il contenuto di **AH** in **Num1[0]**; a questo punto possiamo notare che:

Num1 = 0101111011111001b

Il registro **AL** contiene il bit meno significativo di **Num1**, traboccato da destra (nel nostro caso, **AL=10000000b**); appare anche evidente il fatto che, il procedimento appena descritto, puo' essere applicato a numeri interi senza segno di qualunque ampiezza.

Come esempio pratico, consideriamo la seguente definizione:

bigNum db 10010010b, 001111100b, 000111111b; 00011111100111110010010010b

Il codice che esegue lo scorrimento unitario verso destra, assume il seguente aspetto:

```
; shifting unitario del BYTE n. 2 di bigNum
 al, al
 ; al = 0
 ah, BigNum[2]
 ; ah = 000111111b
MOV
 ax, 1
BigNum[2], ah
 ; ah = 00001111b, al = 10000000b
shr
 ; BigNum[2] = 00001111b
mov
 ; bl = al = 10000000b
 bl, al
mov
; shifting unitario del BYTE n. 1 di bigNum
 ; al = 0
 al, al
x \circ r
 ah, BigNum[1] ; ah = 001111100b
mov.
 ax, 1 ; ah = 00011110b, al

ah, bl ; ah = 10011110b

BigNum[1], ah ; BigNum[1] = 10011110b

: bl = al = 00000000b
 ; ah = 00011110b, al = 00000000b
shr
or
mov
mov
; shifting unitario del BYTE n. O di bigNum
xor
 al, al
 ; al = 0
 ah, BigNum[0]
 ; ah = 10010010b
mov
 ax, 1 ; ah = 01001001b, al = 0 ah, bl ; ah = 01001001b ; ah = 01001001b ; BigNum[0] = 01001001b
 ; ah = 01001001b, al = 00000000b
shr
or
mov
```

Unendo i **3** risultati precedenti, otteniamo:

```
BigNum = 0000111111001111001001001b
```

Il bit meno significativo di **BigNum**, traboccato da destra, si trova memorizzato nel bit piu' significativo di **AL**.

Se vogliamo visualizzare il contenuto binario di **BigNum**, possiamo procedere nel solito modo con l'ausilio di **writeBin8**; in questo caso, l'output deve iniziare da **BigNum[2]**.

19.8.3 Effetti provocati da SHR sugli operandi e sui flags

L'esecuzione dell'istruzione **SHR**, modifica il contenuto del solo operando **DEST** che viene sovrascritto dal risultato prodotto dall'istruzione stessa; il contenuto dell'operando **SRC** rimane inalterato

Bisogna pero' prestare particolare attenzione al caso che gia' conosciamo, rappresentato da istruzioni del tipo:

```
shr cx, cl
```

L'esecuzione dell'istruzione **SHR** con **CL=0** o **Imm8=0**, non modifica nessun campo del **Flags Register**; ovviamente, in un caso del genere, il contenuto di **DEST** rimane inalterato.

L'esecuzione dell'istruzione **SHR** con contatore non nullo, modifica i campi **CF**, **PF**, **AF**, **ZF**, **SF** e **OF** del **Flags Register**; il solo campo **AF** assume un valore indeterminato, e non ha quindi nessun significato.

Il campo **OF** assume un valore sensato solo quando il contatore vale **1** (e quindi anche con **CL=1** o **Imm8=1**); se il contatore e' maggiore di **1**, il flag **OF** assume un valore indeterminato, e non ha quindi nessun significato. Come si puo' facilmente immaginare, la **CPU** pone **OF=1** quando l'istruzione **SHR** provoca la modifica del bit piu' significativo (bit di segno) di **DEST**; in caso contrario, la **CPU** pone **OF=0**.

Il campo **CF** (nel caso in cui il contatore sia diverso da zero), contiene l'ultimo bit traboccato dalla destra di **DEST**.

I flags **PF**, **ZF** e **SF** (nel caso in cui il contatore sia diverso da zero) forniscono informazioni ordinarie relative al risultato prodotto da **SHR**; in sostanza, **PF** indica se i primi **8** bit del risultato contengono un numero pari o dispari di bit a livello logico **1**, **ZF** indica se il risultato vale zero, **SF** indica se il bit piu' significativo del risultato vale **1**.

19.9 L'istruzione SAR

Con il mnemonico **SAR** si indica l'istruzione **Shift Arithmetic Right** (scorrimento aritmetico verso destra); lo scopo di questa istruzione e' quello di effettuare uno scorrimento verso destra, dei bit dell'operando **DEST**, il cui contenuto viene trattato come numero intero con segno in complemento a **2**. Il numero di scorrimenti da effettuare, viene indicato dall'operando **SRC**; i posti rimasti liberi a sinistra nell'operando **DEST**, vengono riempiti con il bit di segno dello stesso **DEST**.

Per ogni singolo scorrimento, il bit meno significativo dell'operando **DEST** trabocca da destra; il valore di tale bit, viene salvato nel flag **CF**.

Entrambi gli operandi devono essere specificati, esplicitamente, dal programmatore; il risultato prodotto da **SAR**, viene memorizzato nell'operando **DEST**.

Le uniche forme lecite per l'istruzione **SAR** sono le seguenti:

```
SAR Reg, 1
SAR Reg, CL
SAR Reg, Imm8
SAR Mem, 1
SAR Mem, CL
SAR Mem, Imm8
```

Il codice macchina generale per l'istruzione **SAR**, e' formato dal campo **Opcode 110100vw** e dal campo **mod_111_r/m**; se **v=0**, allora l'operando **SRC** e' rappresentato dal valore immediato **1** (un solo scorrimento), mentre se **v=1**, allora l'operando **SRC** e' rappresentato dall'half register **CL** (che contiene il numero di scorrimenti da effettuare). Con le **CPU 80286** e superiori, il numero di scorrimenti puo' essere indicato anche attraverso un **Imm8**; in tal caso, il codice macchina e' formato dal campo **Opcode 1100000w** e dal campo **mod_111_r/m**.

Come esempio pratico poniamo **AX=1100011100101011b**, **CL=5**, ed eseguiamo la seguente istruzione:

```
sar ax, cl
```

In presenza di questa istruzione, la **CPU** fa' scorrere di **5** posti verso destra, tutti i bit di **AX**; i **5** posti che si liberano a sinistra, vengono riempiti con il bit di segno (1) dello stesso **AX**. La successione dei singoli scorrimenti produce quindi i seguenti risultati:

```
AX = 1110001110010101b, CF = 1

AX = 1111000111001010b, CF = 1

AX = 1111100011100101b, CF = 0

AX = 11111110001110010b, CF = 1

AX = 1111111000111001b, CF = 0
```

I singoli bit che traboccano da destra, vengono salvati nel flag **CF**; nel nostro caso, dopo **5** scorrimenti, l'ultimo bit traboccato da destra e' uno **0**, per cui alla fine otteniamo **AX=1111111000111001b** e **CF=0**.

19.9.1 Significato matematico dell'istruzione SAR

Come e' stato dettagliatamente spiegato nel Capitolo 6, **solamente in determinati casi**, dividere un numero intero con segno **m**, espresso in base **b**, per un divisore **b**ⁿ (**n** intero positivo), equivale a troncare **n** cifre dalla destra dello stesso **m**; tale equivalenza sussiste solo se **m** e' un numero intero positivo qualsiasi, oppure se **m** e' un numero intero negativo, multiplo intero del divisore! Per verificare in pratica questo aspetto, supponiamo di voler lavorare con i numeri interi con segno a **16** bit in complemento a **2**; tali numeri sono quindi compresi tra **-32768** e **+32767**.

Poniamo **AX=0110011001110011b=+26227** (numero intero positivo), ed eseguiamo l'istruzione: sar ax, 4

Il risultato prodotto da questa istruzione e':

AX = 0000011001100111b = +1639

Inoltre, i 4 bit traboccati da destra, rappresentano il valore 0011b=+3.

Come si puo' notare, i due valori +1639 e +3 rappresentano, rispettivamente, il quoziente e il resto della divisione intera (IDIV) tra +26227 e 2⁴; come sappiamo, in questo caso i risultati coincidono in quanto, IDIV produce un quoziente arrotondato verso lo zero, e anche SAR produce un valore arrotondato verso lo zero (in sostanza, il valore +1639.1875 diventa +1639, sia per IDIV sia per SAR).

Poniamo **AX=1110011001110000b=-6544** (numero intero negativo, multiplo intero di **16**), ed eseguiamo l'istruzione:

sar ax, 4

Il risultato prodotto da questa istruzione e':

AX = 11111111001100111b = -409

Inoltre, i 4 bit traboccati da destra, rappresentano il valore 0000b=0.

Come si puo' notare, i due valori **-409** e **0** rappresentano, rispettivamente, il quoziente e il resto della divisione intera (**IDIV**) tra **-6544** e **2**⁴; come sappiamo, in questo caso i risultati coincidono in quanto il resto della divisione e' zero (quoziente esatto).

Poniamo **AX=1000011001110001b=-31119** (numero intero negativo, non divisibile per **16**), ed eseguiamo l'istruzione:

sar ax, 4

Il risultato prodotto da questa istruzione e':

AX = 1111100001100111b = -1945

Inoltre, i 4 bit traboccati da destra, rappresentano il valore **0001b=+1**.

Come si puo' notare, il valore -1945 non coincide con il quoziente -1944 della divisione intera (IDIV) tra -31119 e 2⁴; inoltre, il valore +1 non coincide con il resto -15 della divisione stessa. Come sappiamo, in questo caso i risultati non coincidono in quanto, IDIV produce un quoziente arrotondato verso lo zero, mentre SAR produce un valore arrotondato verso l'infinito negativo; in sostanza, il valore -1944.9375 diventa -1944 per IDIV, e -1945 per SAR!

In base alle considerazioni appena esposte, si sconsiglia vivamente l'utilizzo di SAR per eseguire divisioni rapide tra un numero intero con segno e un divisore del tipo 2^n ; infatti, il rischio di ottenere risultati sbagliati e' troppo elevato.

In questi casi, conviene utilizzare **IDIV** che fornisce sempre il risultato corretto; il prezzo da pagare consiste, naturalmente, in una minore velocita' di esecuzione.

19.9.2 Shift arithmetic right su operandi di ampiezza arbitraria

Supponiamo di voler far scorrere verso destra, i bit di un numero intero con segno di ampiezza arbitraria; in tal caso, possiamo facilmente adattare il procedimento gia' illustrato per l'istruzione **SHR**.

Rispetto all'esempio illustrato per **SHR**, l'unica novita' e' data dal fatto che nello shift aritmetico verso destra e' necessario preservare il bit di segno dell'operando; a tale proposito, non dobbiamo fare altro che utilizzare **SAR** per lo shifting del byte piu' significativo dell'operando, e **SHR** per lo shifting degli altri byte!

```
Come esempio pratico, consideriamo la seguente definizione: bigNum db 10010010b, 00111100b, 11011111b; 110111110011110010010010b
```

Il codice che esegue lo scorrimento unitario verso destra, assume il seguente aspetto:

```
; shifting unitario aritmetico del BYTE n. 2 di bigNum
xor
 al, al
 ; al = 0
 ah, BigNum[2]
WOW
 ; ah = 110111111b
 ; ah = 111011111b, al = 10000000b
sar
 ax, 1
 BigNum[2], ah
MOV
 ; BigNum[2] = 11101111b
mov
 bl, al
 ; bl = al = 10000000b
; shifting unitario logico del BYTE n. 1 di bigNum
 al, al
 ; al = 0
xor
 ah, BigNum[1]
 ; ah = 00111100b
mov
 an, 2-5
ax, 1
 ; ah = 00011110b, al = 00000000b
shr
 ah, bl
 ; ah = 100111110b
or
 an, DI , ....
BigNum[1], ah ; BigNum[1] = 10011110b
mov
 ; bl = al = 00000000b
mov
 bl, al
; shifting unitario logico del BYTE n. O di bigNum
 al, al
 ; al = 0
xor
 ah, BigNum[0]
mov
 ; ah = 10010010b
 ax, 1
 ; ah = 01001001b, al = 00000000b
shr
 ah, bl
 ; ah = 01001001b
or
 BigNum[0], ah ; BigNum[0] = 01001001b
mov
```

Unendo i **3** risultati precedenti, otteniamo:

BigNum = 1110111111001111001001001b

Il bit meno significativo di **BigNum**, traboccato da destra, si trova memorizzato nel bit piu' significativo di **AL**.

Se vogliamo visualizzare il contenuto binario di **BigNum**, possiamo procedere nel solito modo con l'ausilio di **writeBin8**; in questo caso, l'output deve iniziare da **BigNum[2]**.

19.9.3 Effetti provocati da SAR sugli operandi e sui flags

L'esecuzione dell'istruzione **SAR**, modifica il contenuto del solo operando **DEST** che viene sovrascritto dal risultato prodotto dall'istruzione stessa; il contenuto dell'operando **SRC** rimane inalterato.

Bisogna pero' prestare particolare attenzione al caso che gia' conosciamo, rappresentato da istruzioni del tipo:

sar cx, cl

L'esecuzione dell'istruzione **SAR** con **CL=0** o **Imm8=0**, non modifica nessun campo del **Flags Register**; ovviamente, in un caso del genere, il contenuto di **DEST** rimane inalterato. L'esecuzione dell'istruzione **SAR** con contatore non nullo, modifica i campi **CF**, **PF**, **AF**, **ZF**, **SF** e **OF** del **Flags Register**; il solo campo **AF** assume un valore indeterminato, e non ha quindi nessun significato.

Il campo **OF** assume un valore sensato solo quando il contatore vale **1** (e quindi anche con **CL=1** o **Imm8=1**); se il contatore e' maggiore di **1**, il flag **OF** assume un valore indeterminato, e non ha quindi nessun significato. Come si puo' facilmente immaginare, nel caso di uno scorrimento unitario aritmetico verso destra, la **CPU** pone sempre **OF=0**; infatti, l'istruzione **SAR** preserva sempre il bit di segno dell'operando **DEST**.

Il campo **CF** (nel caso in cui il contatore sia diverso da zero), contiene l'ultimo bit traboccato dalla destra di **DEST**.

I flags **PF**, **ZF** e **SF** (nel caso in cui il contatore sia diverso da zero) forniscono informazioni ordinarie relative al risultato prodotto da **SAR**; in sostanza, **PF** indica se i primi **8** bit del risultato contengono un numero pari o dispari di bit a livello logico **1**, **ZF** indica se il risultato vale zero, **SF** indica se il bit piu' significativo del risultato vale **1**.

19.10 Le istruzioni SHLD e SHRD

Con le **CPU 80386** e superiori, vengono rese disponibili due ulteriori istruzioni di shifting, rappresentate dai mnemonici **SHLD** e **SHRD**; tali istruzioni sono molto simili a **SHL** e **SHR**, ma rispetto a queste ultime, svolgono un lavoro molto piu' sofisticato.

Entrambe le istruzioni richiedono tre operandi; le cifre del primo operando (**DEST**) vengono sottoposte ad un numero di scorrimenti indicato dal terzo operando (contatore). I posti che si liberano nell'operando **DEST**, vengono riempiti con altrettanti bit prelevati dal secondo operando (**SRC**); il contenuto del secondo operando rimane inalterato.

Il termine "doppia precisione" si riferisce al fatto che con queste istruzioni, possiamo effettuare operazioni di shifting su un operando **SRC** a **64** bit (come, ad esempio, una coppia di registri a **32** bit del tipo **EDX:EAX**).

Come al solito, vengono presi in considerazione solamente i 5 bit meno significativi del contatore; questa volta, pero', il contenuto del contatore non viene modificato (in sostanza, la **CPU** si serve di un registro temporaneo, nel quale viene memorizzato il contenuto dei primi 5 bit del contatore).

19.10.1 L'istruzione SHLD

Con il mnemonico **SHLD** si indica l'istruzione **SHift logical Left, Double precision** (scorrimento logico verso sinistra, in doppia precisione); lo scopo di questa istruzione e' quello di effettuare uno scorrimento logico verso sinistra, dei bit dell'operando **DEST** (primo operando). Il numero di scorrimenti da effettuare, viene indicato dal contenuto del terzo operando (contatore); i posti rimasti liberi a destra nell'operando **DEST**, vengono riempiti con altrettanti bit fatti traboccare dalla sinistra dell'operando **SRC** (secondo operando). Il contenuto dell'operando **SRC** non subisce nessuna

modifica.

Per ogni singolo scorrimento, il bit piu' significativo dell'operando **DEST** trabocca da sinistra; il valore di tale bit, viene salvato nel flag **CF**.

I tre operandi devono essere specificati, esplicitamente, dal programmatore; il risultato prodotto da **SHLD**, viene memorizzato nell'operando **DEST**.

Le uniche forme lecite per l'istruzione **SHLD** sono le seguenti:

```
SHLD Reg16, Reg16, Imm8
SHLD Reg16, Reg16, CL
SHLD Mem16, Reg16, Imm8
SHLD Mem16, Reg16, CL
SHLD Reg32, Reg32, Imm8
SHLD Reg32, Reg32, CL
SHLD Mem32, Reg32, Imm8
SHLD Mem32, Reg32, CL
```

Come esempio pratico poniamo EAX=110101110010101111000111001010b,

```
EBX=001110110001111110010011111000010b, CL=4, ed eseguiamo la seguente istruzione:
```

```
shld eax, ebx, cl
```

In presenza di questa istruzione, la **CPU** fa' scorrere di **4** posti verso sinistra, tutti i bit di **EAX**; i **4** posti che si liberano a destra, vengono riempiti con altrettanti bit fatti traboccare dalla sinistra del registro **EBX**. Alla fine otteniamo il seguente risultato:

```
EAX = 01110010101101110001110010100011b, EBX=001110110001111110010011111000010b, CF = 1
```

Come si puo' notare, il contenuto di **EBX** rimane inalterato; inoltre, l'ultimo bit traboccato dalla sinistra di **EAX** e' un **1**, per cui alla fine otteniamo **CF=1**.

Nei precedenti capitoli abbiamo visto che determinate istruzioni della **CPU**, richiedono che uno dei loro operandi sia rappresentato, obbligatoriamente, dalla coppia **DX:AX**; si presenta quindi spesso la necessita' di salvare in **DX:AX**, un valore a **32** bit (con **DX** che deve contenere la **WORD** piu' significativa).

Supponendo che il valore a **32** bit sia memorizzato in **EAX**, possiamo allora procedere in questo modo:

```
push eax
pop ax
pop dx
; salva eax nello stack
; ax = word meno significativa
; dx = word piu' significativa
```

Una soluzione molto piu' semplice consiste, invece, nello scrivere l'istruzione: shld edx, eax, 16

19.10.2 L'istruzione SHRD

Con il mnemonico **SHRD** si indica l'istruzione **SHift logical Right, Double precision** (scorrimento logico verso destra, in doppia precisione); lo scopo di questa istruzione e' quello di effettuare uno scorrimento logico verso destra, dei bit dell'operando **DEST** (primo operando). Il numero di scorrimenti da effettuare, viene indicato dal contenuto del terzo operando (contatore); i posti rimasti liberi a sinistra nell'operando **DEST**, vengono riempiti con altrettanti bit fatti traboccare dalla destra dell'operando **SRC** (secondo operando). Il contenuto dell'operando **SRC** non subisce nessuna modifica.

Per ogni singolo scorrimento, il bit meno significativo dell'operando **DEST** trabocca da destra; il valore di tale bit, viene salvato nel flag **CF**.

I tre operandi devono essere specificati, esplicitamente, dal programmatore; il risultato prodotto da

SHRD, viene memorizzato nell'operando **DEST**.

Le uniche forme lecite per l'istruzione **SHRD** sono le seguenti:

```
SHRD Reg16, Reg16, Imm8
SHRD Reg16, Reg16, CL
SHRD Mem16, Reg16, Imm8
SHRD Mem16, Reg16, CL
SHRD Reg32, Reg32, Imm8
SHRD Reg32, Reg32, CL
SHRD Mem32, Reg32, Imm8
SHRD Mem32, Reg32, CL
```

Come esempio pratico poniamo EAX=000001110010101111000111001010b,

In presenza di questa istruzione, la **CPU** fa' scorrere di **4** posti verso destra, tutti i bit di **EAX**; i **4** posti che si liberano a sinistra, vengono riempiti con altrettanti bit fatti traboccare dalla destra del registro **EBX**. Alla fine otteniamo il seguente risultato:

```
EAX=111100000111001010110111000111100b, EBX=001110110001111111001001111111b, CF = 1
```

Come si puo' notare, il contenuto di **EBX** rimane inalterato; inoltre, l'ultimo bit traboccato dalla destra di **EAX** e' un 1, per cui alla fine otteniamo **CF=1**.

19.10.3 Effetti provocati da SHLD e SHRD, sugli operandi e sui flags

L'esecuzione delle istruzioni **SHLD** e **SHRD**, modifica il contenuto del solo operando **DEST** che viene sovrascritto dal risultato prodotto dalle istruzioni stesse; il contenuto dell'operando **SRC** rimane inalterato.

Bisogna pero' prestare particolare attenzione ai casi rappresentati da istruzioni del tipo: shld ecx, ecx, cl

Si ricordi che in presenza delle istruzioni **SHLD** e **SHRD**, la **CPU** utilizza come contatore il contenuto dei primi **5** bit di **CL**, senza apportare nessuna modifica allo stesso **CL**; ne consegue che la precedente istruzione, non provoca nessuna modifica sul contenuto del registro destinazione **ECX**!

L'esecuzione delle istruzioni **SHLD** e **SHRD** con **CL=0** o **Imm8=0**, non modifica nessun campo del **Flags Register**; ovviamente, in un caso del genere, il contenuto di **DEST** rimane inalterato. L'esecuzione delle istruzioni **SHLD** e **SHRD** con contatore non nullo, modifica i campi **CF**, **PF**, **AF**, **ZF**, **SF** e **OF** del **Flags Register**; il solo campo **AF** assume un valore indeterminato, e non ha quindi nessun significato.

Il campo **OF** assume un valore sensato solo quando il contatore vale **1**; se il contatore e' maggiore di **1**, il flag **OF** assume un valore indeterminato, e non ha quindi nessun significato. Come si puo' facilmente immaginare, la **CPU** pone **OF=1** quando le istruzioni **SHLD** e **SHRD** provocano la modifica del bit piu' significativo (bit di segno) di **DEST**; in caso contrario, la **CPU** pone **OF=0**. Il campo **CF** (nel caso in cui il contatore sia diverso da zero), contiene l'ultimo bit traboccato da **DEST**.

I flags **PF**, **ZF** e **SF** (nel caso in cui il contatore sia diverso da zero) forniscono informazioni ordinarie relative al risultato prodotto da **SHLD** e **SHRD**; in sostanza, **PF** indica se i primi **8** bit del risultato contengono un numero pari o dispari di bit a livello logico **1**, **ZF** indica se il risultato vale zero, **SF** indica se il bit piu' significativo del risultato vale **1**.

A differenza di quanto accade con **SHL**, **SAL**, **SHR** e **SAR**, se il contatore specifica un numero eccessivo di scorrimenti, le istruzioni **SHLD** e **SHRD** forniscono risultati privi di senso; cio'

```
accade, ad esempio, con una istruzione del tipo:
```

```
shrd ax, bx, 30
```

In un caso del genere, anche i flags assumono valori privi di significato!

19.11 L'istruzione ROL

Con il mnemonico **ROL** si indica l'istruzione **ROtate Left** (rotazione verso sinistra); lo scopo di questa istruzione e' quello di effettuare una rotazione verso sinistra, dei bit dell'operando **DEST**. Il numero di rotazioni da effettuare, viene indicato dall'operando **SRC**.

Per ogni singola rotazione, il bit piu' significativo dell'operando **DEST** trabocca da sinistra; tale bit viene salvato nel flag **CF**, e contemporaneamente, viene fatto rientrare dalla destra dello stesso operando **DEST**.

Entrambi gli operandi devono essere specificati, esplicitamente, dal programmatore; il risultato prodotto da **ROL**, viene memorizzato nell'operando **DEST**.

Le uniche forme lecite per l'istruzione **ROL** sono le seguenti:

```
ROL Reg, 1
ROL Reg, CL
ROL Reg, Imm8
ROL Mem, 1
ROL Mem, CL
ROL Mem, Imm8
```

Il codice macchina generale per l'istruzione **ROL**, e' formato dal campo **Opcode 110100vw** e dal campo **mod_000_r/m**; se **v=0**, allora l'operando **SRC** e' rappresentato dal valore immediato **1** (una sola rotazione), mentre se **v=1**, allora l'operando **SRC** e' rappresentato dall'half register **CL** (che contiene il numero di rotazioni da effettuare). Con le **CPU 80286** e superiori, il numero di rotazioni puo' essere indicato anche attraverso un **Imm8**; in tal caso, il codice macchina e' formato dal campo **Opcode 1100000w** e dal campo **mod_000_r/m**.

Come esempio pratico poniamo **AX=0111001011011100b**, **CL=5**, ed eseguiamo la seguente istruzione:

```
rol ax, cl
```

In presenza di questa istruzione, la **CPU** fa' ruotare di **5** posti verso sinistra, tutti i bit di **AX**; ogni singolo bit che trabocca dalla sinistra di **AX**, viene memorizzato in **CF**, e contemporaneamente, viene fatto rientrare dalla destra dello stesso **AX**. La successione delle singole rotazioni produce quindi i seguenti risultati:

```
AX = 1110010110111000b, CF = 0

AX = 1100101101110001b, CF = 1

AX = 1001011011100011b, CF = 1

AX = 0010110111000111b, CF = 1

AX = 0101101110001110b, CF = 0
```

L'ultimo bit sottoposto a rotazione e' uno 0; di conseguenza, alla fine otteniamo **AX=0101101110001110b** e **CF=0**.

19.11.1 ROL su operandi di ampiezza arbitraria

Supponiamo di voler far ruotare verso sinistra, i bit di un numero binario di ampiezza arbitraria; in tal caso, possiamo facilmente adattare il procedimento gia' illustrato per l'istruzione **SHL**.

Come esempio pratico, consideriamo la seguente definizione: bigNum db 10010010b, 00111100b, 10011111b; 100111110011110010010010b

Il codice che esegue la rotazione unitaria verso sinistra, assume il seguente aspetto:

```
; shifting unitario del BYTE n. O di bigNum
 ah, ah
 ; ah = 0
xor
 al, BigNum[0]
 ; al = 10010010b
mov
 ; ah = 00000001b, al = 00100100b
shl
 ax, 1
 BigNum[0], al
 ; BigNum[0] = 00100100b
WOW
 ; bl = ah = 00000001b
mov
 bl, ah
; shifting unitario del BYTE n. 1 di bigNum
xor
 ah, ah
 ; ah = 0
 al, BigNum[1]
 ; al = 00111100b
mov
shl
 ax, 1
 ; ah = 00000000b, al = 01111000b
 al, bl
 ; al = 01111001b
 BigNum[1], al
 ; BigNum[1] = 01111001b
mov
 ; bl = ah = 00000000b
 bl, ah
mov
; shifting unitario del BYTE n. 2 di bigNum
 ; ah = 0
xor
 ah, ah
 al, BigNum[2]
mov
 ; al = 100111111b
shl
 ax, 1
 ; ah = 00000001b, al = 001111110b
 al, bl
 ; al = 001111110b
or
 BigNum[2], al
 ; BigNum[2] = 001111110b
mov
; rotazione del bit piu' significativo
 BigNum[0], ah
 ; BigNum[0] = 00100101b
or
```

Unendo i **3** risultati precedenti, otteniamo:

BigNum = 001111100111100100100101b

Il bit piu' significativo di **BigNum**, traboccato da sinistra, oltre ad essere rientrato da destra, si trova anche memorizzato nel bit meno significativo di **AH**.

Se vogliamo visualizzare il contenuto binario di **BigNum**, possiamo procedere nel solito modo con l'ausilio di **writeBin8**; in questo caso, l'output deve iniziare da **BigNum[2]**.

19.11.2 Effetti provocati da ROL sugli operandi e sui flags

L'esecuzione dell'istruzione **ROL**, modifica il contenuto del solo operando **DEST** che viene sovrascritto dal risultato prodotto dall'istruzione stessa; il contenuto dell'operando **SRC** rimane inalterato.

Bisogna pero' prestare particolare attenzione al caso che gia' conosciamo, rappresentato da istruzioni del tipo:

```
rol cx, cl
```

L'esecuzione dell'istruzione **ROL** con **CL=0** o **Imm8=0**, non modifica nessun campo del **Flags Register**; ovviamente, in un caso del genere, il contenuto di **DEST** rimane inalterato. L'esecuzione dell'istruzione **ROL** con contatore non nullo, modifica i campi **CF**, **PF**, **AF**, **ZF**, **SF** e

OF del Flags Register; il solo campo AF assume un valore indeterminato, e non ha quindi nessun significato.

Il campo **OF** assume un valore sensato solo quando il contatore vale **1** (e quindi anche con **CL=1** o **Imm8=1**); se il contatore e' maggiore di **1**, il flag **OF** assume un valore indeterminato, e non ha quindi nessun significato. Come si puo' facilmente immaginare, la **CPU** pone **OF=1** quando l'istruzione **ROL** provoca la modifica del bit piu' significativo (bit di segno) di **DEST**; in caso contrario, la **CPU** pone **OF=0**.

Il campo **CF** (nel caso in cui il contatore sia diverso da zero), contiene l'ultimo bit traboccato dalla sinistra di **DEST**.

I flags **PF**, **ZF** e **SF** (nel caso in cui il contatore sia diverso da zero) forniscono informazioni ordinarie relative al risultato prodotto da **ROL**; in sostanza, **PF** indica se i primi **8** bit del risultato contengono un numero pari o dispari di bit a livello logico **1**, **ZF** indica se il risultato vale zero, **SF** indica se il bit piu' significativo del risultato vale **1**.

19.12 L'istruzione RCL

Con il mnemonico **RCL** si indica l'istruzione **Rotate through Carry Left** (rotazione verso sinistra attraverso **CF**); lo scopo di questa istruzione e' quello di effettuare una rotazione verso sinistra, dei bit dell'operando **DEST+CF**, con **CF** che ricopre il ruolo di bit meno significativo. Il numero di rotazioni da effettuare, viene indicato dall'operando **SRC**.

Per ogni singola rotazione, il contenuto corrente di **CF** viene fatto entrare dalla destra di **DEST**, provocando lo scorrimento di una posizione verso sinistra, di tutti i bit dello stesso **DEST**; il bit piu' significativo di **DEST** trabocca da sinistra, e viene salvato nel flag **CF**.

Entrambi gli operandi devono essere specificati, esplicitamente, dal programmatore; il risultato prodotto da **RCL**, viene memorizzato nell'operando **DEST**.

Le uniche forme lecite per l'istruzione **RCL** sono le seguenti:

```
RCL Reg, 1
RCL Reg, CL
RCL Reg, Imm8
RCL Mem, 1
RCL Mem, CL
RCL Mem, Imm8
```

Il codice macchina generale per l'istruzione **RCL**, e' formato dal campo **Opcode 110100vw** e dal campo **mod_010_r/m**; se **v=0**, allora l'operando **SRC** e' rappresentato dal valore immediato **1** (una sola rotazione), mentre se **v=1**, allora l'operando **SRC** e' rappresentato dall'half register **CL** (che contiene il numero di rotazioni da effettuare). Con le **CPU 80286** e superiori, il numero di rotazioni puo' essere indicato anche attraverso un **Imm8**; in tal caso, il codice macchina e' formato dal campo

Opcode 1100000w e dal campo mod 010 r/m.

Come esempio pratico poniamo **AX=0111001011011100b**, **CL=5**, **CF=1**, ed eseguiamo la seguente istruzione:

```
rcl ax, cl
```

In presenza di questa istruzione, la **CPU** fa' ruotare di **5** posti verso sinistra, tutti i bit di **AX+CF**; in sostanza, stiamo sottoponendo a rotazione verso sinistra, un operando a **17** bit, con **CF** che ricopre il ruolo di bit meno significativo. La successione delle singole rotazioni produce quindi i seguenti risultati:

```
AX = 1110010110111001b, CF = 0

AX = 1100101101110010b, CF = 1

AX = 1001011011100101b, CF = 1

AX = 0010110111001011b, CF = 1

AX = 0101101110010111b, CF = 0
```

L'ultimo bit traboccato da sinistra e' uno 0; di conseguenza, alla fine otteniamo **AX=0101101110010111b** e **CF=0**.

19.12.1 RCL su operandi di ampiezza arbitraria

Supponiamo di voler far ruotare verso sinistra, con l'ausilio di **CF**, i bit di un numero binario di ampiezza arbitraria; in tal caso, possiamo facilmente adattare il procedimento gia' illustrato per l'istruzione **SHL**.

Come esempio pratico, consideriamo la seguente definizione:

bigNum db 10010010b, 00111100b, 10011111b; 100111110011110010010010b Assumendo di avere, inizialmente, CF=0, possiamo scrivere il seguente codice:

```
; shifting unitario del BYTE n. O di bigNum
pushf
 ; preserva i flags (CF = 0)
 ah, ah
 ; ah = 0
xor
 al, BigNum[0]
 ; al = 10010010b
mov
popf
 ; ripristina i flags (CF = 0)
 ax, 1
 ; ah = 00000001b, al = 00100100b
rcl
mov
 BigNum[0], al
 ; BigNum[0] = 00100100b
 bl, ah
 ; bl = ah = 00000001b
MOV
; shifting unitario del BYTE n. 1 di bigNum
 ah, ah
 ; ah = 0
xor
 al, BigNum[1]
 ; al = 00111100b
mov
 ; ah = 00000000b, al = 01111000b
shl
 ax, 1
 al, bl
 ; al = 01111001b
or
 ; BigNum[1] = 01111001b
 BigNum[1], al
mov
 ; bl = ah = 00000000b
mov
 bl, ah
; shifting unitario del BYTE n. 2 di bigNum
 ah, ah
 ; ah = 0
xor
 ; al = 100111111b
 al, BigNum[2]
mov
 ; ah = 00000001b, al = 001111110b
shl
 ax, 1
 al, bl
 ; al = 001111110b
or
 ; BigNum[2] = 001111110b
 BigNum[2], al
mov
 ; SF, ZF, -, AF, -, PF, -, CF = 00000001b
sahf
```

Unendo i **3** risultati precedenti, otteniamo:

```
BigNum = 00111111001111100100100100b, CF = 1
```

Il vecchio contenuto di **CF**, e cioe' **0**, viene fatto entrare dalla destra di **BigNum**; tutti i bit di **BigNum** scorrono di una posizione verso sinistra. Il bit piu' significativo di **BigNum**, trabocca da sinistra e finisce nel bit meno significativo di **AH**; a questo punto, l'istruzione **SAHF** pone **CF=1** (infatti, **CF** occupa la posizione n. **0** nel registro **FLAGS**).

Se vogliamo visualizzare il contenuto binario di **BigNum**, possiamo procedere nel solito modo con l'ausilio di **writeBin8**; in questo caso, l'output deve iniziare da **BigNum[2]**.

19.12.2 Effetti provocati da RCL sugli operandi e sui flags

L'esecuzione dell'istruzione **RCL**, modifica il contenuto del solo operando **DEST** che viene sovrascritto dal risultato prodotto dall'istruzione stessa; il contenuto dell'operando **SRC** rimane inalterato.

Bisogna pero' prestare particolare attenzione al caso che gia' conosciamo, rappresentato da istruzioni del tipo:

```
rcl cx, cl
```

L'esecuzione dell'istruzione **RCL** con **CL=0** o **Imm8=0**, non modifica nessun campo del **Flags Register**; ovviamente, in un caso del genere, il contenuto di **DEST** rimane inalterato. L'esecuzione dell'istruzione **RCL** con contatore non nullo, modifica i campi **CF**, **PF**, **AF**, **ZF**, **SF** e **OF** del **Flags Register**; il solo campo **AF** assume un valore indeterminato, e non ha quindi nessun significato.

Il campo **OF** assume un valore sensato solo quando il contatore vale **1** (e quindi anche con **CL=1** o **Imm8=1**); se il contatore e' maggiore di **1**, il flag **OF** assume un valore indeterminato, e non ha quindi nessun significato. Come si puo' facilmente immaginare, la **CPU** pone **OF=1** quando l'istruzione **RCL** provoca la modifica del bit piu' significativo (bit di segno) di **DEST**; in caso contrario, la **CPU** pone **OF=0**.

Il campo **CF** (nel caso in cui il contatore sia diverso da zero), contiene l'ultimo bit traboccato dalla sinistra di **DEST**.

I flags **PF**, **ZF** e **SF** (nel caso in cui il contatore sia diverso da zero) forniscono informazioni ordinarie relative al risultato prodotto da **RCL**; in sostanza, **PF** indica se i primi **8** bit del risultato contengono un numero pari o dispari di bit a livello logico **1**, **ZF** indica se il risultato vale zero, **SF** indica se il bit piu' significativo del risultato vale **1**.

19.13 L'istruzione ROR

Con il mnemonico **ROR** si indica l'istruzione **ROtate Right** (rotazione verso destra); lo scopo di questa istruzione e' quello di effettuare una rotazione verso destra, dei bit dell'operando **DEST**. Il numero di rotazioni da effettuare, viene indicato dall'operando **SRC**.

Per ogni singola rotazione, il bit meno significativo dell'operando **DEST** trabocca da destra; tale bit viene salvato nel flag **CF**, e contemporaneamente, viene fatto rientrare dalla sinistra dello stesso operando **DEST**.

Entrambi gli operandi devono essere specificati, esplicitamente, dal programmatore; il risultato prodotto da **ROR**, viene memorizzato nell'operando **DEST**.

Le uniche forme lecite per l'istruzione **ROR** sono le seguenti:

```
ROR Reg, 1
ROR Reg, CL
ROR Reg, Imm8
ROR Mem, 1
ROR Mem, CL
ROR Mem, Imm8
```

Il codice macchina generale per l'istruzione **ROR**, e' formato dal campo **Opcode 110100vw** e dal campo **mod_001_r/m**; se **v=0**, allora l'operando **SRC** e' rappresentato dal valore immediato **1** (una sola rotazione), mentre se **v=1**, allora l'operando **SRC** e' rappresentato dall'half register **CL** (che contiene il numero di rotazioni da effettuare). Con le **CPU 80286** e superiori, il numero di rotazioni puo' essere indicato anche attraverso un **Imm8**; in tal caso, il codice macchina e' formato dal campo **Opcode 1100000w** e dal campo **mod_001_r/m**.

Come esempio pratico poniamo **AX=0111001011011100b**, **CL=5**, ed eseguiamo la seguente istruzione:

```
ror ax, cl
```

In presenza di questa istruzione, la **CPU** fa' ruotare di **5** posti verso destra, tutti i bit di **AX**; ogni singolo bit che trabocca dalla destra di **AX**, viene memorizzato in **CF**, e contemporaneamente, viene fatto rientrare dalla sinistra dello stesso **AX**. La successione delle singole rotazioni produce quindi i seguenti risultati:

```
AX = 0011100101101110b, CF = 0

AX = 0001110010110111b, CF = 0

AX = 1000111001011011b, CF = 1

AX = 1100011100101101b, CF = 1

AX = 1110001110010110b, CF = 1
```

L'ultimo bit sottoposto a rotazione e' un 1; di conseguenza, alla fine otteniamo **AX=1110001110010110b** e **CF=1**.

19.13.1 ROR su operandi di ampiezza arbitraria

Supponiamo di voler far ruotare verso destra, i bit di un numero binario di ampiezza arbitraria; in tal caso, possiamo facilmente adattare il procedimento gia' illustrato per l'istruzione **SHR**.

Come esempio pratico, consideriamo la seguente definizione:

```
bigNum db 10010011b, 00111100b, 00011111b; 000111110011110010010011b
```

Il codice che esegue la rotazione unitaria verso destra, assume il seguente aspetto:

```
; shifting unitario del BYTE n. 2 di bigNum
 ; al = 0
 al, al
 ah, BigNum[2]
mov
 ; ah = 000111111b
shr
 ax, 1
 ; ah = 00001111b, al = 10000000b
 BigNum[2], ah
mov
 ; BigNum[2] = 00001111b
mov
 bl, al
 ; bl = al = 10000000b
; shifting unitario del BYTE n. 1 di bigNum
 al, al
 ; al = 0
xor
 ah, BigNum[1]
 ; ah = 00111100b
mov
 ax, 1
shr
 ; ah = 00011110b, al = 00000000b
 ah, bl
 ; ah = 100111110b
or
 BigNum[1], ah
 ; BigNum[1] = 10011110b
MOV
 ; bl = al = 00000000b
mov
 bl, al
; shifting unitario del BYTE n. O di bigNum
 ; al = 0
 al, al
xor
 ah, BigNum[0]
 ; ah = 10010011b
mov
 ax, 1
 ; ah = 01001001b, al = 10000000b
shr
 ; ah = 01001001b
 ah, bl
or
 BigNum[0], ah
 ; BigNum[0] = 01001001b
mov
; rotazione del bit meno significativo
or
 BigNum[2], al
 ; BigNum[2] = 10001111b
```

Unendo i **3** risultati precedenti, otteniamo:

```
BigNum = 10001111110011111001001001b
```

Il bit meno significativo di **BigNum**, traboccato da destra, oltre ad essere rientrato da sinistra, si trova anche memorizzato nel bit piu' significativo di **AL**.

Se vogliamo visualizzare il contenuto binario di **BigNum**, possiamo procedere nel solito modo con l'ausilio di **writeBin8**; in questo caso, l'output deve iniziare da **BigNum[2]**.

19.13.2 Effetti provocati da ROR sugli operandi e sui flags

L'esecuzione dell'istruzione **ROR**, modifica il contenuto del solo operando **DEST** che viene sovrascritto dal risultato prodotto dall'istruzione stessa; il contenuto dell'operando **SRC** rimane inalterato.

Bisogna pero' prestare particolare attenzione al caso che gia' conosciamo, rappresentato da istruzioni del tipo:

```
ror cx, cl
```

L'esecuzione dell'istruzione **ROR** con **CL=0** o **Imm8=0**, non modifica nessun campo del **Flags Register**; ovviamente, in un caso del genere, il contenuto di **DEST** rimane inalterato. L'esecuzione dell'istruzione **ROR** con contatore non nullo, modifica i campi **CF**, **PF**, **AF**, **ZF**, **SF** e **OF** del **Flags Register**; il solo campo **AF** assume un valore indeterminato, e non ha quindi nessun significato. Il campo **OF** assume un valore sensato solo quando il contatore vale **1** (e quindi anche con **CL=1** o **Imm8=1**); se il contatore e' maggiore di **1**, il flag **OF** assume un valore indeterminato, e non ha quindi nessun significato. Come si puo' facilmente immaginare, la **CPU** pone **OF=1** quando l'istruzione **ROR** provoca la modifica del bit piu' significativo (bit di segno) di **DEST**; in caso contrario, la **CPU** pone **OF=0**.

Il campo **CF** (nel caso in cui il contatore sia diverso da zero), contiene l'ultimo bit traboccato dalla destra di **DEST**.

I flags **PF**, **ZF** e **SF** (nel caso in cui il contatore sia diverso da zero) forniscono informazioni ordinarie relative al risultato prodotto da **ROR**; in sostanza, **PF** indica se i primi **8** bit del risultato contengono un numero pari o dispari di bit a livello logico **1**, **ZF** indica se il risultato vale zero, **SF** indica se il bit piu' significativo del risultato vale **1**.

19.14 L'istruzione RCR

Con il mnemonico **RCR** si indica l'istruzione **Rotate through Carry Right** (rotazione verso destra attraverso **CF**); lo scopo di questa istruzione e' quello di effettuare una rotazione verso destra, dei bit dell'operando **CF+DEST**, con **CF** che ricopre il ruolo di bit piu' significativo. Il numero di rotazioni da effettuare, viene indicato dall'operando **SRC**.

Per ogni singola rotazione, il contenuto corrente di **CF** viene fatto entrare dalla sinistra di **DEST**, provocando lo scorrimento di una posizione verso destra, di tutti i bit dello stesso **DEST**; il bit meno significativo di **DEST** trabocca da destra, e viene salvato nel flag **CF**.

Entrambi gli operandi devono essere specificati, esplicitamente, dal programmatore; il risultato prodotto da **RCR**, viene memorizzato nell'operando **DEST**.

Le uniche forme lecite per l'istruzione **RCR** sono le seguenti:

```
RCR Reg, 1
RCR Reg, CL
RCR Reg, Imm8
RCR Mem, 1
RCR Mem, CL
RCR Mem, Imm8
```

Il codice macchina generale per l'istruzione **RCR**, e' formato dal campo **Opcode 110100vw** e dal campo **mod_011_r/m**; se **v=0**, allora l'operando **SRC** e' rappresentato dal valore immediato **1** (una sola rotazione), mentre se **v=1**, allora l'operando **SRC** e' rappresentato dall'half register **CL** (che contiene il numero di rotazioni da effettuare). Con le **CPU 80286** e superiori, il numero di rotazioni puo' essere indicato anche attraverso un **Imm8**; in tal caso, il codice macchina e' formato dal campo **Opcode 1100000w** e dal campo **mod_011_r/m**.

Come esempio pratico poniamo **AX=0111001011011100b**, **CL=5**, **CF=1**, ed eseguiamo la seguente istruzione:

```
rcr ax, cl
```

In presenza di questa istruzione, la **CPU** fa' ruotare di **5** posti verso destra, tutti i bit di **CF+AX**; in sostanza, stiamo sottoponendo a rotazione verso destra, un operando a **17** bit, con **CF** che ricopre il ruolo di bit piu' significativo. La successione delle singole rotazioni produce quindi i seguenti risultati:

```
AX = 1011100101101110b, CF = 0

AX = 0101110010110111b, CF = 0

AX = 0010111001011011b, CF = 1
```

```
AX = 1001011100101101b, CF = 1

AX = 11001011110010110b, CF = 1
```

L'ultimo bit traboccato da destra e' un 1; di conseguenza, alla fine otteniamo **AX=1100101110010110b** e **CF=1**.

19.14.1 RCR su operandi di ampiezza arbitraria

Supponiamo di voler far ruotare verso destra, con l'ausilio di **CF**, i bit di un numero binario di ampiezza arbitraria; in tal caso, possiamo facilmente adattare il procedimento gia' illustrato per l'istruzione **SHR**.

Come esempio pratico, consideriamo la seguente definizione: bigNum db 10010011b, 00111100b, 10011111b; 100111110011110010010011b

Assumendo di avere, inizialmente, CF=0, possiamo scrivere il seguente codice:

```
; shifting unitario del BYTE n. 2 di bigNum
pushf
 ; preserva i flags (CF = 0)
xor
 al, al
 ; al = 0
mov
 ah, BigNum[2]
 ; ah = 100111111b
 ; ripristina i flags (CF = 0)
popf
 ; ah = 01001111b, al = 10000000b
 ax, 1
rcr
 ; BigNum[2] = 01001111b
mov
 BigNum[2], ah
 ; bl = al = 10000000b
mov
 bl, al
; shifting unitario del BYTE n. 1 di bigNum
 ; al = 0
 al, al
xor
 ah, BigNum[1]
 ; ah = 00111100b
mov
 ; ah = 00011110b, al = 00000000b
shr
 ax, 1
 ; ah = 10011110b
or
 ah, bl
mov.
 BigNum[1], ah
 ; BigNum[1] = 100111110b
 ; bl = al = 00000000b
mov.
 bl, al
; shifting unitario del BYTE n. O di bigNum
 al, al
 ; al = 0
xor
 ah, BigNum[0]
 ; ah = 10010011b
mov
shr
 ax, 1
 ; ah = 01001001b, al = 10000000b
 ah, bl
 ; ah = 01001001b
or
 BigNum[0], ah
 ; BigNum[0] = 01001001b
 ah, al
 ; ah = 10000000b
 ah, 7
 ; ah = 00000001b
shr
 ; SF, ZF, -, AF, -, PF, -, CF = 00000001b
sahf
```

Unendo i **3** risultati precedenti, otteniamo:

```
BigNum = 01001111110011111001001001b, CF = 1
```

Il vecchio contenuto di **CF**, e cioe' **0**, viene fatto entrare dalla sinistra di **BigNum**; tutti i bit di **BigNum** scorrono di una posizione verso destra. Il bit meno significativo di **BigNum**, trabocca da destra e finisce nel bit piu' significativo di **AL**; a questo punto, spostiamo **AL** in **AH**, facciamo scorrere di **7** posti verso destra il contenuto di **AH**, ed eseguiamo una istruzione **SAHF** che pone **CF=1** (infatti, **CF** occupa la posizione n. **0** nel registro **FLAGS**).

Se vogliamo visualizzare il contenuto binario di **BigNum**, possiamo procedere nel solito modo con l'ausilio di **writeBin8**; in questo caso, l'output deve iniziare da **BigNum[2]**.

19.14.2 Effetti provocati da RCR sugli operandi e sui flags

L'esecuzione dell'istruzione **RCR**, modifica il contenuto del solo operando **DEST** che viene sovrascritto dal risultato prodotto dall'istruzione stessa; il contenuto dell'operando **SRC** rimane inalterato

Bisogna pero' prestare particolare attenzione al caso che gia' conosciamo, rappresentato da istruzioni del tipo:

rcr cx, cl

L'esecuzione dell'istruzione **RCR** con **CL=0** o **Imm8=0**, non modifica nessun campo del **Flags Register**; ovviamente, in un caso del genere, il contenuto di **DEST** rimane inalterato.

L'esecuzione dell'istruzione **RCR** con contatore non nullo, modifica i campi **CF**, **PF**, **AF**, **ZF**, **SF** e **OF** del **Flags Register**; il solo campo **AF** assume un valore indeterminato, e non ha quindi nessun significato.

Il campo **OF** assume un valore sensato solo quando il contatore vale **1** (e quindi anche con **CL=1** o **Imm8=1**); se il contatore e' maggiore di **1**, il flag **OF** assume un valore indeterminato, e non ha quindi nessun significato. Come si puo' facilmente immaginare, la **CPU** pone **OF=1** quando l'istruzione **RCR** provoca la modifica del bit piu' significativo (bit di segno) di **DEST**; in caso contrario, la **CPU** pone **OF=0**.

Il campo **CF** (nel caso in cui il contatore sia diverso da zero), contiene l'ultimo bit traboccato dalla destra di **DEST**.

I flags **PF**, **ZF** e **SF** (nel caso in cui il contatore sia diverso da zero) forniscono informazioni ordinarie relative al risultato prodotto da **RCR**; in sostanza, **PF** indica se i primi **8** bit del risultato contengono un numero pari o dispari di bit a livello logico **1**, **ZF** indica se il risultato vale zero, **SF** indica se il bit piu' significativo del risultato vale **1**.

19.15 Istruzioni logiche nei linguaggi di alto livello

Molti linguaggi di alto livello, forniscono due categorie di istruzioni logiche, chiamate **operatori logici** e **operatori booleani**; gli operatori logici agiscono sui singoli bit dei loro operandi (proprio come succede con le istruzioni della **CPU** esaminate in questo capitolo), mentre gli operatori booleani agiscono sul cosiddetto **valore booleano** dei loro operandi.

Il valore booleano indica se il contenuto di un operando e' uguale o diverso da zero; un operando e' **TRUE** (o 1) se il suo contenuto e' diverso da zero, mentre e' **FALSE** (o 0) se il suo contenuto e' uguale a zero.

Se A e B sono due operandi di tipo numerico intero, allora una espressione del tipo: C = A AND B

viene definita **espressione logica**; il risultato che viene memorizzato in **C** e' un valore numerico intero, conseguenza di un **AND logico** (bit per bit) tra i due operandi **A** e **B**.

Se A e B sono due operandi di tipo booleano (TRUE o FALSE), allora una espressione del tipo:

viene definita **espressione booleana**; il risultato che viene memorizzato in **C** e' un valore booleano, conseguenza di un **AND booleano** tra i due operandi **A** e **B**. Il risultato e' **TRUE** se, e solo se, entrambi gli operandi sono **TRUE**.

Osserviamo allora che se **A=10101010b** e **B=01010101b**, un **AND** logico produce: A AND B = 10101010b AND 01010101b = 00000000b = 0

```
Un AND booleano produce, invece:

A AND B = TRUE AND TRUE = TRUE = 1
(sia A che B hanno, infatti, un valore non nullo).
```

Nel linguaggio C/C++, le due categorie di istruzioni logiche utilizzano nomi differenti; tali nomi vengono illustrati in Figura 5.

Figura 5 - Operatori logici e booleani del C/C++					
Operatori logici		Operatori booleani			
Nome	Significato	Nome	Significato		
&	AND logico	&&	AND booleano		
~	NOT logico				
	OR logico inclusivo		OR booleano inclusivo		
^	OR logico esclusivo				
<<	SHL logico				
>>	SHR logico				

In C/C++ la condizione **TRUE** viene indicata dal valore numerico **1** (o da un qualsiasi valore diverso da zero); invece, la condizione **FALSE** viene indicata dal valore numerico **0**. Gli operatori logici possono essere applicati solamente a variabili di tipo intero; gli operatori booleani possono essere applicati a qualsiasi variabile numerica.

Per capire la differenza di comportamento tra gli operatori logici e booleani del C/C++ possiam

Per capire la differenza di comportamento tra gli operatori logici e booleani del C/C++, possiamo eseguire il seguente programma C:

Nel linguaggio **Pascal/Delphi**, le due categorie di istruzioni logiche utilizzano gli stessi nomi, e vengono distinte dal compilatore in base al contesto in cui compaiono; tali nomi vengono illustrati in Figura 6.

Figura 6 - Operatori logici e booleani del Pascal/Delphi					
Operatori logici		Operatori booleani			
Nome	Significato	Nome	Significato		
and	AND logico	and	AND booleano		
not	NOT logico	not	NOT booleano		
or	OR logico inclusivo	or	OR booleano inclusivo		
xor	OR logico esclusivo	xor	OR booleano esclusivo		
shl	SHL logico				
shr	SHR logico				

In **Pascal/Delphi** la condizione **TRUE** viene indicata dal nome riservato **true**; invece, la condizione **FALSE** viene indicata dal nome riservato **false**.

Gli operatori logici possono essere applicati solamente a variabili di tipo intero; gli operatori booleani possono essere applicati solamente a variabili di tipo booleano.

Per capire la differenza di comportamento tra gli operatori logici e booleani del **Pascal/Delphi**, possiamo eseguire il seguente programma **Pascal**:

```
{ file bool.pas }
program Bool;
  v1, v2: Word; b1, b2: Boolean;
begin
 WriteLn('Operatori logici:');
 v1 := \$0F0F;
 { 0000111100001111b }
 v2 := \$F0F0;
 { 1111000011110000b }
 WriteLn('v1 or v2 = ', v1 or v2);
WriteLn('v1 and v2 = ', v1 and v2);
 WriteLn('Operatori booleani:');
 b1 := true;
 b2 := false;
 WriteLn('b1 or b2 = ', b1 or b2);
 WriteLn('b1 and b2 = ', b1 and b2);
end.
```

Come vedremo in un apposito capitolo, anche gli assembler come **MASM** e **TASM** forniscono una serie di operatori logici e booleani; tali operatori, non hanno niente a che vedere con le analoghe istruzioni della **CPU**.

19.16 Applicazioni pratiche delle istruzioni logiche

Come applicazione pratica delle istruzioni logiche della **CPU**, possiamo riprendere l'esempio del precedente capitolo, relativo alla conversione in binario di un numero **Unpacked BCD**; abbiamo visto che applicando il metodo delle divisioni successive (con divisore 2) al numero **07050301h** (in formato **Unpacked BCD**), otteniamo la seguente sequenza di resti:

```
R0=01h, R1=01h, R2=00h, R3=01h, R4=00h, R5=01h, R6=01h
R7=00h, R8=01h, R9=00h, R10=01h, R11=01h, R12=01h
```

I vari resti rappresentano le cifre binarie del numero decimale **7531**; come facciamo a memorizzare tali resti nei singoli bit di un numero binario?

Adesso che abbiamo a disposizione le istruzioni logiche, possiamo rispondere a questa domanda in modo molto semplice; come si puo' facilmente intuire, possiamo risolvere il problema con l'ausilio delle sole istruzioni **OR** e **SHL**!

Prima di tutto, predisponiamo le seguenti definizioni:

A questo punto, possiamo scrivere il seguente codice:

```
al, resto[0]
 ; al = 00000001b
mov
 byte ptr bcd2binary[0], al ; bcd2binary = 0000000000000001b
or
 al, resto[1]
 ; al = 00000001b
mov
shl
 al, 1
 ; al = 00000010b
 byte ptr bcd2binary[0], al ; bcd2binary = 000000000000011b
or
 ; al = 00000000b
 al, resto[2]
mov
 ; al = 00000000b
 al, 2
shl
 byte ptr bcd2binary[0], al ; bcd2binary = 000000000000011b
or
 ; al = 00000001b
 al, resto[3]
mosz.
 ; al = 00001000b
sh1
 al, 3
 byte ptr bcd2binary[0], al ; bcd2binary = 000000000001011b
; ... e cosi' via
```

Dopo aver riempito gli 8 bit meno significativi di **bcd2binary**, dobbiamo procedere allo stesso modo sulla variabile **bcd2binary**[1].

Capitolo 20 - Istruzioni per il trasferimento del controllo

I primi calcolatori elettronici realizzati negli anni 50, erano dotati di CPU molto elementari che potevano eseguire i programmi solo in modo sequenziale; i programmi erano formati da una sequenza di istruzioni numerate 1, 2, 3, etc, che venivano eseguite in successione dalla CPU senza la possibilita' di saltare da una parte all'altra del codice. L'esecuzione partiva dall'istruzione n. 1 e proseguiva ordinatamente con l'istruzione n. 2, l'istruzione n. 3, etc; ogni volta che la CPU caricava una nuova istruzione da eseguire, l'instruction pointer veniva aggiornato in modo da puntare all'istruzione immediatamente successiva. Come si puo' facilmente intuire, i programmi sequenziali presentano una struttura estremamente semplice che consente alla CPU di eseguire le varie istruzioni in modo relativamente rapido; lo svantaggio evidente dei programmi sequenziali e' rappresentato dalla totale assenza di flessibilita'. Se ad esempio dobbiamo scrivere un programma sequenziale che esegue dieci volte un determinato calcolo, siamo costretti a scrivere dieci volte la stessa sequenza di istruzioni; appare molto piu' logico invece scrivere una sola volta la sequenza di istruzioni che esegue il calcolo, con la possibilita' di chiamare questa sequenza da qualsiasi punto del programma. In sostanza, la programmazione sequenziale rende inapplicabile il concetto di sottoprogramma; inoltre, l'impossibilita' di poter saltare da una parte all'altra del codice e in particolare, l'impossibilita' di saltare ad una istruzione precedente, impedisce la realizzazione di programmi capaci di eseguire cicli (iterazioni) o di prendere decisioni in base al risultato di una determinata operazione.

Tutte le CPU della famiglia 80x86 risolvono questi problemi mettendo a disposizione del programmatore una serie di istruzioni che permettono di effettuare il cosiddetto trasferimento del controllo; questa definizione e' legata al fatto che attraverso queste istruzioni e' possibile trasferire il controllo (saltare) ad un'altra istruzione che puo' trovarsi in qualunque altro punto del nostro programma. Per capire l'importanza di questo argomento basti pensare al fatto che i linguaggi di programmazione di alto livello sfruttano proprio queste istruzioni per implementare non solo il concetto di sottoprogramma, ma anche un'altra importante caratteristica chiamata controllo del **flusso**; attraverso il controllo del flusso e' possibile alterare il normale ordine di esecuzione delle istruzioni che formano un programma. Tra i vari strumenti che i linguaggi come il C/C++ il Pascal, il **Basic**, etc, mettono a disposizione per il controllo del flusso si possono citare le istruzioni decisionali IF, THEN, ELSE, etc; altre istruzioni importanti sono quelle che ci permettono di effettuare le iterazioni (cicli FOR, cicli WHILE-DO, cicli REPEAT-UNTIL, etc). Un programma che fa uso di sottoprogrammi e di istruzioni per il controllo del flusso puo' assumere una struttura piuttosto complessa che porta ad una inevitabile diminuzione delle prestazioni in termini di velocita' di esecuzione; al contrario, un programma sequenziale ha una struttura estremamente semplice che facilita enormemente il lavoro che la CPU deve svolgere per eseguire il programma stesso. In sostanza, se vogliamo spingere al massimo la velocita' dei nostri programmi dobbiamo puntare il piu' possibile sulla sequenzialita' delle varie istruzioni; se invece ci interessa scrivere programmi che eseguono compiti molto sofisticati, dobbiamo ricorrere necessariamente alle istruzioni per il trasferimento del controllo. E' chiaro che se si riesce a trovare un giusto equilibrio tra queste due esigenze, e' possibile scrivere programmi molto complessi e allo stesso tempo molto veloci; per raggiungere questo obbiettivo e' necessaria una conoscenza approfondita delle varie istruzioni per il trasferimento del controllo.

L'istruzione CALL.

Con il mnemonico **CALL** si indica l'istruzione **CALL procedure** (chiamata di un sottoprogramma); questa istruzione richiede un solo operando che viene utilizzato dalla CPU per determinare l'indirizzo al quale verra' trasferito il controllo. In sostanza, quando la CPU incontra il codice macchina dell'istruzione **CALL**, esegue un salto all'inizio di un gruppo di istruzioni che nel loro insieme formano un sottoprogramma; al termine del sottoprogramma, l'esecuzione riprende

dall'istruzione immediatamente successiva alla CALL.

Un sottoprogramma non e' altro che un blocco di istruzioni consecutive e contigue, distinte dalle istruzioni del programma principale; nel loro insieme queste istruzioni formano un vero e proprio "miniprogramma" che esegue un determinato compito. L'uso dei sottoprogrammi e' molto vantaggioso nel momento in cui il programma principale ha bisogno di ripetere numerose volte un determinato procedimento di calcolo (algoritmo); in questi casi, si puo' incorporare l'algoritmo in un apposito sottoprogramma che puo' essere chiamato dal programma principale ogni volta che se ne presenta la necessita'.

Tutti i linguaggi di programmazione di alto livello permettono l'uso dei sottoprogrammi che in genere vengono chiamati **funzioni** o **procedure**; queste denominazioni hanno lo scopo di richiamare alla mente il concetto di funzione matematica. In matematica il simbolo $\mathbf{z} = \mathbf{f}(\mathbf{x}, \mathbf{y})$ indica che il valore \mathbf{z} (variabile dipendente) dipende dai due parametri \mathbf{x} e \mathbf{y} (variabili indipendenti); si dice anche che \mathbf{z} e' funzione di \mathbf{x} e di \mathbf{y} . Ogni volta che vogliamo calcolare un nuovo valore di \mathbf{z} , ci basta chiamare la funzione \mathbf{f} passandole i due parametri \mathbf{x} e \mathbf{y} ; la funzione esegue i calcoli e ci restituisce il risultato in \mathbf{z} (valore di ritorno).

Nel linguaggio Assembly i sottoprogrammi vengono chiamati **procedure**; tutti i dettagli relativi alla creazione e alla gestione delle procedure vengono esposti in un apposito capitolo. In questo capitolo vengono analizzati invece i dettagli relativi al trasferimento del controllo dal programma principale ad una procedura e viceversa.

Come accade per le variabili, anche le procedure vengono identificate attraverso un nome simbolico; questo nome delimita l'inizio della procedura e il suo indirizzo coincide quindi con l'indirizzo della prima istruzione della procedura stessa. Tutto cio' implica che, come accade per le variabili, anche le procedure possono essere chiamate attraverso il loro nome o attraverso il loro indirizzo; nel primo caso si parla di chiamata diretta (**direct call**), mentre nel secondo caso si parla di chiamata indiretta (**indirect call**). Un'altro aspetto importante da tener presente e' dato dal fatto che la definizione della procedura puo' trovarsi nello stesso segmento di programma dal quale viene effettuata la chiamata, oppure puo' trovarsi in un segmento di programma differente; nel primo caso si parla di chiamata intrasegmento (**intrasegment call**), mentre nel secondo caso si parla di chiamata intersegmento (**intrasegment call**).

Come e' stato spiegato in un precedente capitolo, quando si chiama una procedura si pone il problema di stabilire da quale indirizzo riprendera' l'esecuzione del programma principale una volta che la procedura ha terminato il suo lavoro; abbiamo visto che la soluzione piu' logica appare quella di far riprendere l'esecuzione dall'indirizzo dell'istruzione immediatamente successiva all'istruzione **CALL** (indirizzo di ritorno o **return address**). Per questo motivo, la CPU prima di chiamare una procedura, salva nello stack l'indirizzo di ritorno; al termine della procedura, l'indirizzo di ritorno viene estratto dallo stack e viene caricato in **CS:IP**.

Partiamo dal caso piu' semplice rappresentato dalla chiamata diretta intrasegmento (direct call within segment); in questo caso il codice macchina dell'istruzione CALL e' costituito dall'opcode 11101000b = E8h seguito da un valore immediato (spiazzamento) a 16 bit che possiamo indicare con DISP. Lo spiazzamento DISP rappresenta un numero con segno a 16 bit che la CPU somma algebricamente all'offset dell'istruzione immediatamente successiva alla CALL per ottenere l'indirizzo della procedura da chiamare; vediamo un esempio pratico che chiarisce questa situazione. Supponiamo di aver definito all'offset 0070h di un blocco codice chiamato CODESEGM una procedura rappresentata dal nome simbolico ProcNear; supponiamo ora che all'interno dello stesso blocco codice siano presenti le seguenti due istruzioni:

```
0015h E8 0058h call ProcNear
0018h 8B D8h mov bx, ax
```

(alla sinistra di ciascuna istruzione vengono specificati l'offset e il codice macchina dell'istruzione stessa).

Come si puo' notare, l'istruzione CALL si trova all'offset 0015h ed ha un codice macchina formato da 3 byte; l'istruzione successiva si trova di conseguenza all'offset 0018h e rappresenta l'istruzione da cui riprendera' l'esecuzione al termine della procedura ProcNear. Vediamo allora quello che succede quando l'assembler arriva all'offset 0015h del blocco codice del nostro programma e si imbatte nell'istruzione di chiamata della procedura ProcNear; trattandosi di una chiamata diretta intrasegmento, l'assembler genera il codice macchina E8h seguito dallo spiazzamento DISP a 16 bit. Per ricavare DISP l'assembler sottrae all'offset 0070h della procedura, l'offset 0018h dell'istruzione immediatamente successiva alla CALL ottenendo:

DISP = 0070h - 0018h = 0058h.

Quando la CPU incontra questo codice macchina, capisce che si tratta di una chiamata diretta intrasegmento (**E8h**); di conseguenza la CPU calcola l'indirizzo di **ProcNear** ottenendo: **0058h** + **0018h** = **0070h**.

Il risultato cosi' ottenuto rappresenta un intero senza segno a **16** bit che permette alla CPU di saltare in qualunque altro punto di un segmento di programma; osserviamo infatti che con **16** bit possiamo esprimere tutti gli offset che vanno da **0000h** a **FFFFh**. Nel caso del nostro esempio, quest'offset viene caricato in **IP** per ottenere l'indirizzo **CS:IP** della prossima istruzione da eseguire; ovviamente si tratta dell'indirizzo della prima istruzione di **ProcNear**. Osserviamo che trattandosi di una chiamata intrasegmento, il contenuto di **CS** rimane inalterato; per questo motivo questo tipo di chiamata viene definita: chiamata **NEAR** di una procedura (near = vicino). In pratica, l'indirizzo della procedura da chiamare e' formato dal solo offset a **16** bit; il segmento in cui si trova la procedura non deve essere specificato in quanto e' implicitamente **CS**. Si tratta della stessa situazione che si verifica quando il nostro programma ha un solo segmento di dati referenziato da **DS**; per accedere a questi dati dobbiamo specificare solo il loro offset in quanto il segmento e' implicitamente **DS**.

Tornando a **ProcNear**, prima di chiamare questa procedura la CPU provvede a salvare l'indirizzo di ritorno nello stack; in conseguenza del fatto che si tratta di una chiamata di tipo **NEAR**, l'indirizzo di ritorno e' rappresentato dal solo offset **0018h** dell'istruzione immediatamente successiva alla **CALL**. A questo punto la CPU carica l'offset **0070h** in **IP** e salta all'indirizzo **CS:IP** che contiene la prima istruzione di **ProcNear**; al termine di **ProcNear** inizia il procedimento di ritorno al programma principale. Come viene spiegato piu' avanti, questo procedimento viene attivato dall'istruzione **RET** (return) che e' sempre l'ultima istruzione di una procedura; nel nostro caso si tratta di un ritorno di tipo **NEAR**. Il ritorno di tipo **NEAR** determina l'estrazione dallo stack di un valore a **16** bit che rappresenta l'offset della prossima istruzione da eseguire (indirizzo di ritorno); quest'offset viene caricato in **IP** e l'esecuzione salta a **CS:IP**. Nel nostro caso se tutto e' filato liscio, l'offset estratto dallo stack e' **0018h**, cioe' l'offset dell'istruzione immediatamente successiva alla **CALL**; come si puo' notare, sia nella fase di chiamata di **ProcNear** che nella fase di ritorno, il contenuto di **CS** e' rimasto inalterato.

Vediamo quello che succede quando la procedura **ProcNear** viene definita ad esempio all'offset **0002h** del blocco **CODESEGM**; in questo caso quando l'assembler incontra all'offset **0015h** l'istruzione:

call ProcNear, produce il codice macchina:

E8 FFEAh. Osserviamo infatti che l'offset **0018h** dell'istruzione che segue la **CALL** si trova **22** byte piu' avanti dell'offset **0002h** di **ProcNear**; la rappresentazione in complemento a due di **-22** e' **65514** che in esadecimale si scrive proprio **FFEAh**. Questo valore viene sommato algebricamente all'indirizzo **0018h** dell'istruzione immediatamente successiva alla **CALL** per ottenere l'indirizzo di **ProcNear**; la CPU quindi calcola:

FFEAh + **0018h** = **10002h**. Il riporto viene perso e si ottiene quindi **0002h**; questo valore viene caricato in **IP** e l'esecuzione del programma salta a **CS:IP**.

Passiamo ora alla chiamata indiretta intrasegmento di una procedura (indirect call within segment); questa situazione si verifica quando l'operando dell'istruzione CALL contiene l'indirizzo della procedura da chiamare. Il codice macchina di questa istruzione e' formato dai due opcodes 11111111b = FFh e mod_010_r/m; dalla struttura dell'opcode secondario si intuisce che per contenere l'indirizzo della procedura da chiamare possiamo utilizzare una variabile a 16 bit o un registro generale a 16 bit. Come al solito, trattandosi di una chiamata intrasegmento, l'indirizzo a cui saltare e' formato dal solo offset a 16 bit (indirizzo NEAR); se ad esempio vogliamo chiamare indirettamente la procedura ProcNear, la prima cosa da fare consiste nel definire un'apposita variabile a 16 bit destinata a contenere l'indirizzo della procedura stessa. Possiamo scrivere ad esempio:

```
ProcNearAddr dw offset ProcNear;
```

come al solito e' fondamentale la presenza della varie direttive **ASSUME** che consentono all'assembler di determinare gli indirizzi in modo corretto. Supponiamo che **ProcNear** si trovi all'offset **0070h** del blocco **CODESEGM**, e che **ProcNearAddr** si trovi all'offset **0002h** del blocco **DATASEGM**; possiamo dire quindi che la variabile **ProcNearAddr** conterra' il valore **0070h**. Consideriamo ora le seguenti due istruzioni presenti nel blocco **CODESEGM**; come al solito alla sinistra di ciascuna istruzione e' presente il relativo offset e il relativo codice macchina.

```
0015h FF 16 0002h call ProcNearAddr 0019h 8B D8h mov bx, ax
```

In questo caso l'istruzione CALL si trova all'offset 0015h ed ha un codice macchina formato da 4 byte; l'istruzione successiva si trova di conseguenza all'offset **0019h** e rappresenta l'istruzione da cui riprendera' l'esecuzione al termine della procedura **ProcNear**. Quando l'assembler esamina l'istruzione CALL, capisce che si tratta di una chiamata indiretta e genera quindi il primo opcode **FFh**; per indicare che la chiamata e' intrasegmento l'assembler utilizza il campo **reg** del secondo opcode ponendo reg=010. L'indirizzo di ProcNear e' contenuto nella locazione di memoria **ProcNearAddr** per cui l'assembler pone mod_r/m = 00_110 per indicare alla CPU che l'accesso in memoria avviene tramite l'offset 0002h di ProcNearAddr; il secondo opcode vale quindi 16h ed e' seguito dall'offset 0002h di ProcNearAddr. In fase di esecuzione il codice macchina FFh e il campo reg=010 indicano alla CPU la presenza di una istruzione di chiamata indiretta intrasegmento ad una procedura; la CPU salva nello stack l'indirizzo di ritorno **0019h** e determina l'indirizzo a cui saltare per raggiungere la procedura stessa. Questa volta l'indirizzo e' contenuto direttamente nella variabile ProcNearAddr che si trova all'offset 0002h del blocco DATASEGM; la CPU accede all'indirizzo **DS:0002h**, legge **16** bit contenenti il valore **0070h**, carica questo valore in **IP** e salta a **CS:IP.** Al termine della procedura viene attivato un ritorno di tipo **NEAR**; in questa fase la CPU estrae il valore 0019h dallo stack, lo carica in IP e salta a CS:IP.

In alternativa al metodo appena illustrato, possiamo anche utilizzare un registro generale a **16** bit scrivendo ad esempio le istruzioni:

```
0015h BA 0070h mov dx, offset ProcNear 0018h FF D2h call dx
```

Non e' necessario utilizzare un registro puntatore in quanto lo scopo del registro e' solo quello di contenere un indirizzo che la CPU carichera' in **IP**; come possiamo notare, la prima istruzione carica in **DX** il valore **0070h** che e' l'offset della procedura **ProcNear**. Per quanto riguarda la seconda istruzione, il primo opcode e' come al solito **FFh** che indica una chiamata indiretta; nel secondo opcode il campo **mod** vale **11b** per indicare che il campo **r/m** contiene il codice di un registro. Trattandosi del registro **DX** otteniamo **r/m=010b** e quindi il secondo opcode vale proprio **D2h**; quando la CPU incontra questo codice macchina procede nel modo gia' descritto in precedenza nel caso di **ProcNearAddr**.

La situazione diventa piu' delicata nel caso in cui la definizione della procedura si trovi in un segmento di programma diverso da quello che contiene la chiamata alla procedura stessa; in un caso del genere, per saltare alla procedura la CPU deve modificare sia **IP** che **CS**. Partiamo dalla chiamata diretta intersegmento (**direct call intersegment**); in questo caso il codice macchina dell'istruzione **CALL** e' costituito dall'opcode **10011010b** = **9Ah** seguito da un valore immediato a **16+16=32** bit che rappresenta l'indirizzo della procedura in formato **SEG:OFFSET**. Supponiamo di aver definito all'offset **0003h** di un blocco codice chiamato **CODESEGM2** una procedura rappresentata dal nome simbolico **ProcFar**; supponiamo ora che all'interno di un diverso blocco codice chiamato **CODESEGM** siano presenti le seguenti due istruzioni:

0015h A9 00000003h call ProcFar 001Ah 8B D8h mov bx, ax

L'istruzione CALL si trova all'offset 0015h ed ha un codice macchina formato da 5 byte; l'istruzione successiva si trova di conseguenza all'offset **001Ah** e rappresenta l'istruzione da cui riprendera' l'esecuzione al termine della procedura **ProcFar**. Vediamo allora quello che succede quando l'assembler arriva all'offset **0015h** del blocco codice del nostro programma e si imbatte nell'istruzione di chiamata della procedura **ProcFar**; trattandosi di una chiamata diretta intersegmento, l'assembler genera il codice macchina A9h seguito dall'indirizzo SEG:OFFSET di **ProcFar**. Nel rispetto della convenzione **LITTLE-ENDIAN**, la componente **OFFSET** deve occupare la word meno significativa dell'indirizzo, mentre la componente SEG deve occupare la word piu' significativa; nel nostro caso vediamo che subito dopo l'opcode A9h e' presente il valore immediato a 32 bit 00000003h che deve essere interpretato come coppia 0000h:0003h. La componente OFFSET occupa la word meno significativa e vale 0003h; la componente SEG occupa la word piu' significativa e vale simbolicamente **0000h** in quanto il suo vero valore verra' assegnato dal **SO** al momento del caricamento del programma in memoria. Quando la CPU incontra questo codice macchina, capisce che si tratta di una chiamata diretta intersegmento (A9h); questo significa che per poter saltare alla procedura la CPU deve modificare non solo IP ma anche CS. Questo tipo di chiamata viene definita: chiamata FAR di una procedura (far = lontano); la conseguenza di tutto cio' e' che prima di chiamare **ProcFar** la CPU salva nello stack un indirizzo di ritorno formato non solo dall'offset 001Ah dell'istruzione immediatamente successiva alla CALL, ma anche dal contenuto corrente di CS (che referenzia CODESEGM). Seguendo la convenzione LITTLE-ENDIAN la CPU inserisce nello stack prima il contenuto corrente di CS e poi l'offset 001Ah; in questo modo nello stack la componente OFFSET precede immediatamente la componente SEG. A questo punto, la CPU legge dal codice macchina l'indirizzo SEG:OFFSET di ProcFar lo carica in CS:IP e salta a CS:IP che e' l'indirizzo della prima istruzione di ProcFar; al termine di ProcFar inizia il procedimento di ritorno al programma principale. Questa volta si tratta di un ritorno di tipo FAR che determina l'estrazione dallo stack di due valori a 16 bit; il primo valore viene caricato in **IP**, mentre il secondo valore viene caricato in CS. Se tutto e' filato liscio, il valore caricato in IP e' 001Ah, mentre il valore caricato in CS e' il paragrafo di memoria da cui parte CODESEGM; l'esecuzione riprende quindi da **CODESEGM:001Ah** che e' l'indirizzo dell'istruzione immediatamente successiva alla **CALL**.

Passiamo infine alla chiamata indiretta intersegmento (indirect call intersegment); in questo caso il codice macchina dell'istruzione CALL e' costituito dai due opcodes 11111111b = FFh e mod_011_r/m. Anche nella chiamata indiretta intersegmento, l'istruzione CALL utilizza un operando contenente l'indirizzo completo SEG:OFFSET della procedura da chiamare; questa volta pero' l'indirizzo deve essere specificato dal programmatore. Supponiamo come al solito di avere una procedura ProcFar definita all'offset 0003h di un segmento di codice chiamato CODESEGM2; vogliamo chiamare indirettamente questa procedura da un'altro segmento di codice chiamato

CODESEGM. Prima di tutto creiamo una variabile destinata a contenere l'indirizzo completo di **ProcFar**; possiamo scrivere ad esempio:

```
ProcFarAddr dd 0.
```

A questo punto, nel blocco **CODESEGM** dobbiamo procedere all'inizializzazione della variabile **ProcFarAddr** che verra' utilizzata per la chiamata indiretta intersegmento; supponendo che **ProcFarAddr** si trovi all'offset **000Ah** del blocco **DATASEGM**, otteniamo le seguenti istruzioni:

```
0050h C7 06 000A 0003h mov word ptr ProcFarAddr[0], offset ProcFar 0056h C7 06 000C 0000h mov word ptr ProcFarAddr[2], seg ProcFar 005Ch FF 1E 000Ah call ProcFarAddr 0060h 8B D8h mov bx, ax
```

L'aspetto fondamentale da ricordare e' che l'indirizzo di **ProcFar** deve essere caricato nella variabile **ProcFarAddr** a 32 bit nel rispetto della convenzione **LITTLE-ENDIAN**; questo significa che la componente **OFFSET** deve essere caricata nella word meno significativa di **ProcFarAddr**, mentre la componente **SEG** deve essere caricata nella word piu' significativa. La prima istruzione dell'esempio si trova all'offset 0050h e carica l'offset 0003h di ProcFar nei primi 16 bit di ProcFarAddr che partono dall'offset 000Ah di DATASEGM; si tratta di un trasferimento dati da imm16 a mem16. La seconda istruzione si trova all'offset 0056h e carica la componente SEG di ProcFar nei 16 bit piu' significativi di ProcFarAddr che partono dall'offset 000Ch di **DATASEGM**; come al solito l'assembler usa un valore simbolico **0000h** in quanto il vero contenuto di CODESEGM2 verra' assegnato dal SO al momento di caricare il programma in memoria. A questo punto arriviamo all'istruzione di chiamata che si trova all'offset 005Ch del blocco CODESEGM: l'assembler osservando che l'operando di CALL e' una variabile a 32 bit capisce che si tratta di una chiamata indiretta e genera quindi il primo opcode **FFh**. Per il secondo opcode l'assembler pone reg=011 per indicare che la chiamata e' intersegmento; inoltre mod r/m=00 110 per indicare che l'indirizzo da chiamare si trova in una variabile. Il secondo opcode vale quindi 1Eh ed e' seguito dall'offset 000Ah di ProcFarAddr; questo codice macchina occupa 4 byte per cui l'istruzione successiva si trova all'offset 0060h ed e' l'istruzione da cui riprendera' l'esecuzione al termine della procedura.

In fase di esecuzione il codice macchina **FFh** e il campo **reg=011** indicano alla CPU la presenza di una istruzione di chiamata indiretta intersegmento ad una procedura; la CPU salva nello stack l'indirizzo di ritorno formato dal contenuto corrente di **CS** (**CODESEGM**) e dall'offset **0060h**. Per determinare l'indirizzo a cui saltare la CPU accede alla locazione di memoria **DS:000Ah** legge **32** bit contenenti la coppia **CODESEGM2:0003h**, carica questa coppia in **CS:IP** e salta a **CS:IP**; al termine della procedura viene attivato un ritorno di tipo **FAR** con la CPU che estrae dallo stack la coppia **CODESEGM:0060h**, la carica in **CS:IP** e salta a **CS:IP**.

In analogia all'esempio relativo alla chiamata indiretta intrasegmento, si potrebbe pensare di utilizzare un registro a **32** bit per la chiamata indiretta intersegmento; questo pero' non e' possibile in quanto dobbiamo tener presente che stiamo operando in modalita' reale con segmenti di programma aventi attributo **SIZE** di tipo **USE16**. Come gia' sappiamo, in questa modalita' la CPU lavora solamente con indirizzi formati da una componente **SEG** a **16** bit e una componente **OFFSET** a **16** bit; caricando ad esempio nel registro **EBX** l'indirizzo **SEG:OFFSET** di una procedura chiamata **ProcFar** e scrivendo l'istruzione:

66 FF D3h call ebx, non otteniamo il risultato desiderato. Infatti quando la CPU esegue questa istruzione, pur incontrando l'**Operand Size Prefix = 66h**, utilizza solo i **16** bit meno significativi di **EBX** e cerca di effettuare una salto **NEAR** ad una procedura che si trova in un'altro segmento di programma; come si puo' notare infatti, l'assembler ha generato il primo opcode **FFh** per la chiamata indiretta, e ha posto pero' **reg=010** per la chiamata intrasegmento (**mod=11** e **r/m=EBX=011**). Si tratta chiaramente di una situazione di errore che generalmente manda in crash il nostro programma.

In base a tutte le considerazioni svolte a proposito dell'istruzione **CALL**, si capisce subito che la chiamata **FAR** e' piu' lenta della chiamata **NEAR**; cio' e' dovuto principalmente al fatto che nel caso di chiamata **FAR** la CPU deve maneggiare indirizzi **FAR** formati da coppie **SEG:OFFSET**, piu' pesanti da gestire rispetto agli indirizzi **NEAR** formati dalla sola componente **OFFSET**. Un'altro aspetto da considerare riguarda il fatto che il ricorso massiccio ai sottoprogrammi, comporta una conseguente diminuzione delle prestazioni del nostro programma a causa dei continui salti da un punto all'altro del segmento di codice; in particolare, la chiamata di una procedura richiede un certo intervallo di tempo necessario alla CPU per salvare nello stack l'indirizzo di ritorno, e analogamente, l'uscita da una procedura richiede un certo intervallo di tempo necessario alla CPU per estrarre dallo stack lo stesso indirizzo di ritorno.

Un'ultima considerazione riguarda il fatto che tutti i concetti appena esposti sull'istruzione **CALL** sono relativi alla modalita' reale **8086**; in questa modalita', l'esecuzione dell'istruzione **CALL** non produce nessun effetto sui bit del **Flags Register**.

L'istruzione <u>RET</u>.

Con il mnemonico **RET** si indica l'istruzione **RETurn from procedure** (ritorno da un sottoprogramma); come si puo' facilmente intuire, questa istruzione lavora in coppia con **CALL** ed e' sempre l'ultima istruzione di una procedura. Quando la CPU incontra questa istruzione, estrae un valore dallo stack (indirizzo di ritono), lo carica in **CS:IP** e salta a **CS:IP**; in assenza di errori, l'indirizzo di ritorno coincide con l'indirizzo dell'istruzione immediatamente successiva alla **CALL**. Abbiamo visto che la chiamata di una procedura puo' essere intrasegmento o intersegmento; in corrispondenza di questi due tipi di chiamata, anche il ritorno da una procedura puo' essere intrasegmento o intersegmento (il concetto di ritorno diretto o indiretto non ha invece nessun significato).

Partiamo dal caso del ritorno intrasegmento (**return within segment** o **near return**); in questo caso il codice macchina dell'istruzione **RET** e' formato dal solo opcode **11000011b** = **C3h**. Quando la CPU incontra questo codice macchina, estrae dallo stack un valore a **16** bit, lo carica in **IP** e salta a **CS:IP**; a meno di errori, il valore estratto dallo stack coincide con l'offset dell'istruzione immediatamente successiva a quella che ha chiamato la procedura. Naturalmente il ritorno intrasegmento da una procedura e' associato alla chiamata intrasegmento della procedura stessa; si noti che in questo caso il contenuto di **CS** rimane inalterato.

Passiamo al caso del ritorno intersegmento (intersegment return o far return); in questo caso il codice macchina dell'istruzione RET e' formato dal solo opcode 11001011b = CBh. Quando la CPU incontra questo codice macchina, estrae dallo stack un valore a 16 bit e lo carica in IP, poi estrae dallo stack un'altro valore a 16 bit e lo carica in CS, infine salta a CS:IP; a meno di errori, la coppia di valori estratta dallo stack coincide con l'indirizzo SEG:OFFSET dell'istruzione immediatamente successiva a quella che ha chiamato la procedura. Naturalmente il ritorno intersegmento da una procedura e' associato alla chiamata intersegmento della procedura stessa; si noti che in questo caso il contenuto di CS viene modificato in quanto la procedura si trova in un segmento di programma diverso da quello contenente la chiamata alla procedura stessa. Per rendere esplicito il fatto che si tratta di un far return, il programmatore puo' anche utilizzare l'istruzione RETF (far return); in questo caso l'assembler fidandosi del programmatore inserisce direttamente il codice macchina CBh.

L'istruzione **RET** si presenta anche in una forma particolare che prevede la presenza di un operando immediato a **16** bit; questo operando contiene un valore in byte che la CPU somma al registro **SP** (Stack Pointer) prima di saltare all'indirizzo di ritorno contenuto in **CS:IP**. Questo aspetto assume una notevole importanza relativamente al metodo che si utilizza per il passaggio di eventuali parametri alle procedure; dal punto di vista dell'Assembly, il metodo piu' veloce per passare i parametri alle procedure consiste nell'utilizzare i registri della CPU. Molti linguaggi di

programmazione di alto livello, utilizzano invece lo stack; questo significa che al termine della procedura si presenta il problema della "pulizia" dello stack, cioe' della rimozione dei parametri dallo stack. Rimuovere i parametri dallo stack significa in sostanza incrementare il registro **SP** (Stack Pointer) in modo da recuperare lo spazio precedentemente occupato nello stack dai parametri stessi; uno dei possibili metodi per la pulizia dello stack consiste proprio nell'utilizzare l'istruzione **RET** seguita da un valore immediato a **16** bit che indica alla CPU di quanti byte bisogna incrementare **SP** al termine della procedura. Questa tecnica viene utilizzata ad esempio dai compilatori **Pascal**; per questo motivo si parla anche di convenzione **Pascal** per la pulizia dello stack. Supponiamo ad esempio di avere una procedura **Pascal** chiamata **ProcPascal** che richiede tre parametri di tipo **Integer** (intero con segno a **16** bit); quando il compilatore **Pascal** incontra la seguente chiamata:

```
ProcPascal(a, b, c);,
```

la converte in una sequenza di codici macchina corrispondenti alle seguenti istruzioni Assembly:

Siccome vengono inseriti nello stack 3 parametri da 2 byte ciascuno, abbiamo un totale di 6 byte; al termine della procedura **ProcPascal**, il compilatore **Pascal** inserisce l'istruzione:

RET 6 (si puo' anche scrivere RET (6)).

Analizziamo in dettaglio la situazione supponendo che inizialmente SP contenga il valore 0F80h e che la chiamata sia di tipo NEAR; per ogni parametro inserito nello stack SP viene decrementato di 2, per cui dopo l'inserimento di a, b e c si ottiene SP=0F7Ah. Subito dopo troviamo la chiamata NEAR che comporta l'inserimento nello stack dell'indirizzo di ritorno a 16 bit; di conseguenza SP viene decrementato di 2 e si ottiene SP=0F78h. A questo punto la CPU carica in IP l'offset di ProcPascal e salta a CS:IP; al termine della procedura la CPU incontra l'istruzione RET seguita dal valore immediato 6. In base a questa istruzione, prima di tutto la CPU estrae dallo stack l'indirizzo di ritorno a 16 bit e incrementa SP di 2 ottenendo SP=0F7Ah; successivamente la CPU somma 6 byte a SP ottenendo SP=0F80h. L'ultima fase consiste nel caricare in IP l'indirizzo di ritorno per poi saltare a CS:IP; come si puo' notare, al termine della procedura SP contiene 0F80h, cioe' lo stesso valore che aveva prima della chiamata di ProcPascal. Naturalmente tutte queste considerazioni presuppongono che la procedura ProcPascal non commetta errori nella gestione dello stack; in caso contrario al termine della procedura, SP si viene a trovare nel posto sbagliato. Di conseguenza la CPU estrae dallo stack un indirizzo di ritorno privo di senso, lo carica in CS:IP, salta nel vuoto e il programma va in crash.

Le considerazioni appena esposte, vengono illustrate in dettaglio in appositi capitoli dedicati alle procedure e all'interfacciamento dell'Assembly con i linguaggi di alto livello; anche questa forma particolare dell'istruzione **RET** prevede naturalmente i due casi di ritorno intrasegmento e ritorno intersegmento. Per il ritorno intrasegmento il codice macchina di **RET** e' formato dall'opcode **11000010b** = **C2h** seguito da un valore **imm16**; per il ritorno intersegmento il codice macchina di **RET** e' formato dall'opcode **11001010b** = **CAh** seguito da un valore **imm16**. In modalita' reale **8086** l'esecuzione dell'istruzione **RET** non altera nessun campo del **Flags Register**.

Le istruzioni <u>INT</u> e <u>INTO</u>.

Con il mnemonico **INT** si indica l'istruzione **call to INTerrupt procedure** (chiamata di un gestore di interruzione); attraverso questa istruzione i programmi possono interfacciarsi con i servizi offerti dal **BIOS**, dal **DOS**, dai **Device Drivers**, etc.

Quando si parla di **Personal Computer** o **PC**, si fa riferimento ad una categoria di computers dotati di piattaforme hardware compatibili tra loro; questa compatibilita' e' basata sul rigoroso rispetto di una serie di standard, molti dei quali vennero introdotti dalla **IBM** negli anni 80 (per questo motivo un tempo si parlava anche di **PC IBM compatibili**). Una delle convenzioni piu' importanti che i **PC** devono rispettare, riguarda il fatto che i primi 1024 byte della memoria RAM, cioe' tutti i byte che occupano gli indirizzi fisici compresi tra 00000h e 00400h, devono essere tassativamente riservati ai cosiddetti vettori di interruzione (interrupt vectors); con il termine vettore di interruzione si indica un indirizzo FAR, formato quindi da una coppia SEG:OFFSET, che punta ad una determinata procedura chiamata in genere interrupt service routine o ISR. Ciascun vettore di interruzione, essendo composto da una coppia SEG:OFFSET da 16+16 bit, occupa 4 byte; complessivamente quindi in 1024 byte possono trovare posto 1024/4=256 vettori di interruzione che vengono infatti indicati con i numeri da 0 a 255. Molti vettori di interruzione sono riservati al **BIOS** e al **DOS**; altri vettori di interruzione sono a disposizione dei programmatori che possono usarli per chiamare le **ISR** personali. Appena si accende il computer, il controllo viene preso dal **BIOS** che tra le altre cose, provvede anche ad installare in memoria una serie di **ISR** destinate alla gestione a basso livello dell'hardware; per ciascuna **ISR** il **BIOS** installa il relativo vettore di interruzione. Successivamente il **BIOS** cede il controllo al **SO** che a sua volta provvede ad installare in memoria altre ISR con i relativi vettori di interruzione; nel caso del DOS, vengono installate una serie di **ISR** che hanno lo scopo di offrire ai programmi vari servizi come la gestione dei files su disco, la gestione della memoria, etc. Altre ISR vengono installate inoltre dai Device Drivers (piloti di dispositivo); attraverso queste **ISR** e' possibile gestire diverse periferiche collegate al computer.

Se vogliamo utilizzare queste **ISR**, dobbiamo servirci dell'istruzione **INT**; questa istruzione richiede un operando di tipo **imm8** che contiene un numero compreso tra **0** e **255** attraverso il quale possiamo specificare il vettore di interruzione desiderato. Il codice macchina dell'istruzione **INT** e' formato dall'opcode **11001101b** = **CDh** seguito dal valore immediato **imm8**; quando la CPU incontra questo codice macchina attiva una fase molto simile alla chiamata **FAR** di una normale procedura. Vediamo in dettaglio quello che succede quando la CPU incontra il codice macchina dell'istruzione:

INT n (dove **n** indica un generico vettore di interruzione); la CPU inserisce in successione nello stack il contenuto a 16 bit del Flags Register, il contenuto corrente di CS e l'offset dell'istruzione immediatamente successiva alla INT. Dopo questa fase la CPU legge la coppia SEG:OFFSET corrispondente al vettore di interruzione in posizione n, carica questa coppia in CS:IP e salta a CS:IP, cioe' alla prima istruzione della ISR; come viene spiegato piu' avanti, al termine della ISR, l'apposita istruzione **IRET** (interrupt return) attiva il procedimento di ritorno al chiamante. Come si puo' notare, l'istruzione INT prima di chiamare l'ISR salva nello stack non solo l'indirizzo di ritorno ma anche il registro FLAGS; questo aspetto e' molto importante in quanto alcune ISR vengono chiamate direttamente dall'hardware mentre il nostro programma e' in fase di esecuzione. In un caso del genere, la CPU interrompe immediatamente il nostro programma ed effettua la chiamata dell'ISR; e' fondamentale quindi che in questa fase, lo stato del nostro programma venga preservato e questo significa che la chiamata dell'ISR deve preservare il contenuto di tutti i registri della CPU che vengono eventualmente utilizzati dalla **ISR** stessa. La CPU provvede a preservare il contenuto di FLAGS, mentre il compito di preservare il contenuto degli altri registri spetta alla ISR; queste considerazioni naturalmente valgono anche per le **ISR** scritte dal programmatore. Tutti gli aspetti relativi ai vettori di interruzione vengono illustrati in dettaglio nella sezione **Assembly Avanzato**; a titolo di curiosita', vediamo un esempio relativo al vettore di interruzione n.

21h. Questo vettore di interruzione viene installato dal DOS e fornisce una serie di importanti servizi generali (gestione files, memoria, stampante, etc); generalmente il servizio desiderato viene specificato attraverso il registro AH, mentre gli eventuali parametri vengono passati alla ISR attraverso gli altri registri della CPU. Nel nostro caso richiediamo il servizio n. 09h chiamato Display String; questo servizio mostra una stringa sullo schermo a partire dalla posizione corrente del prompt del DOS. La stringa deve essere puntata da DS:DX e deve terminare con il codice ASCII del simbolo '\$' (dollaro); prima di tutto creiamo la stringa con la definizione:

dosString db 'Chiamata del servizio Display String (INT 21h)', '\$'.

A questo punto possiamo procedere con la chiamata del servizio Display String attraverso le

```
mov dx, offset dosString
mov ah, 09h
int 21h
; ds:dx -> dosString
; servizio Display String
; mostra la stringa
```

seguenti istruzioni:

Questo esempio presuppone che la stringa sia stata definita in un blocco dati referenziato da **DS**; in questo caso **DS** contiene gia' il segmento di appartenenza della stringa. Nei precedenti capitoli abbiamo fatto conoscenza con il servizio n. **4Ch** dell'**INT 21h**; questo servizio ci permette di terminare il nostro programma restituendo il controllo al **DOS**.

Nel caso particolare del vettore di interruzione n. 03h, l'assembler genera il codice macchina formato dal solo opcode 11001100b = CCh eliminando l'operando imm8; il vettore di interruzione n. 03h viene chiamato Trap to Debugger o Breakpoint e viene usato da appositi software chiamati appunto debuggers. I debuggers vengono impiegati per la ricerca di errori (bugs) nei programmi; l'esecuzione dell'INT 03h provoca la chiamata di un'apposita ISR predefinita che in genere contiene esclusivamente l'istruzione IRET. Naturalmente il debbugger installa una propria ISR che intercetta l'INT 03h; ogni volta che l'ISR viene chiamata, il debugger e' in grado di analizzare lo stato del nostro programma in quel preciso istante. Un metodo particolare per effettuare il debugging di un programma consiste nel porre a 1 il campo TF (Trap Flag) del Flags Register; in questo caso la CPU ogni volta che esegue un'istruzione del nostro programma genera automaticamente un'INT 01h chiamata single step (passo singolo). Un debugger che intercetta l'INT 01h e' in grado quindi di esaminare il nostro programma istruzione per istruzione; questo tipo di analisi viene chiamata esecuzione passo passo.

Un'altro caso particolare e' rappresentato dall'INT 04h chiamata Interrupt on Overflow; questa interruzione puo' essere utilizzata dal programmatore per gestire i casi di overflow che possono verificarsi nel corso di operazioni logico aritmetiche. Quando la CPU esegue l'INT 04h, controlla innanzi tutto il contenuto di OF (Overflow Flag); se OF=0 l'esecuzione prosegue con l'istruzione successiva alla INT, mentre se OF=1 la CPU chiama un'apposita ISR predefinita che in genere contiene esclusivamente l'istruzione IRET. Il programmatore puo' installare una propria ISR contenente il codice necessario per la gestione dei casi di overflow; questo aspetto e' molto importante nel caso in cui l'overflow provocato da una operazione deve essere considerato come una condizione di errore. Al posto dell'istruzione INT 04h e' possibile utilizzare l'istruzione equivalente INTO; in questo caso l'assembler genera un codice macchina formato dal solo opcode 11001110b = CEh. Inserendo l'istruzione INTO subito dopo un'operazione logico aritmetica, si ottiene la chiamata dell'INT 04h solo se l'operazione stessa ha provocato un'overflow; nella sezione Assembly Avanzato vengono illustrati diversi esempi relativi ai metodi di installazione e gestione di una ISR.

L'esecuzione dell'istruzione **INT** modifica i campi **TF** (Trap Flag) e **IF** (Interrupt Enable Flag) del Flags Register; entrambi questi campi vengono posti a 0. Il campo TF viene posto a 0 per evitare che l'esecuzione dell'ISR venga "disturbata" dalla generazione di una INT 01h per ogni istruzione della ISR stessa; il campo IF viene posto a 0 per evitare che nel corso dell'esecuzione dell'ISR sopraggiungano altre richieste di interruzione. Come gia' sappiamo, le richieste di interruzione che possono essere bloccate ponendo IF=0 vengono definite interruzioni mascherabili (maskable interrupts); viceversa, le richieste di interruzione che non vengono influenzate dal contenuto di **IF** vengono definite **interruzioni non mascherabili** o **NMI** (Non Maskable Interrupts). La **NMI** piu' importante e' la INT 02h che viene generata direttamente dall'hardware del computer per segnalare problemi hardware di estrema gravita'; naturalmente ci auguriamo tutti che alla CPU del nostro computer non arrivi mai la INT 02h. Le interruzioni che vengono generate direttamente dall'hardware del computer vengono definite appunto interruzioni hardware; queste interruzioni vengono anche definite asincrone in quanto possono arrivare alla CPU in qualsiasi momento senza nessuna sincronizzazione con il programma in esecuzione. Le interruzioni generate dai programmi con l'istruzione INT vengono invece definite interruzioni software; ovviamente in questo caso si tratta di interruzioni di tipo sincrono.

L'istruzione **IRET**.

Con il mnemonico **IRET** viene indicata l'istruzione **Interrupt RETurn** (ritorno da un gestore di interruzione); questa istruzione attiva la fase di uscita da una **ISR** trasferendo il controllo all'istruzione immediatamente successiva alla **INT** che ha chiamato la **ISR** stessa. Abbiamo visto in precedenza che l'istruzione **RET** lavora in coppia con l'istruzione **CALL**; analogamente, l'istruzione **IRET** lavora in coppia con l'istruzione **INT**. Il codice macchina dell'istruzione **IRET** e' formato dal solo opcode 11001111b = CFh; non e' previsto nessun operando immediato in quanto gli eventuali parametri richiesti da una **ISR** devono essere passati esclusivamente attraverso i registri della CPU. L'esecuzione dell'istruzione **IRET** attiva una fase molto simile al ritorno **FAR** da una procedura; ovviamente IRET svolge un lavoro opposto a quello svolto da INT. Quando la CPU incontra il codice macchina di IRET, estrae dallo stack un valore a 16 bit e lo carica in IP, poi estrae un secondo valore a 16 bit e lo carica in CS, quindi estrae un terzo valore a 16 bit e lo carica in FLAGS, infine salta a CS:IP; a meno di errori, l'indirizzo caricato in CS:IP coincide con l'indirizzo dell'istruzione immediatamente successiva alla **INT** che aveva chiamato la **ISR**. Ovviamente l'esecuzione di IRET altera tutti i bit del registro FLAGS; infatti la fase di uscita da una **ISR** comporta anche il ripristino del vecchio contenuto del registro dei flags, precedentemente salvato nello stack dall'istruzione INT. Normalmente quando si accende il computer, il Flags Register viene inizializzato con IF=1 (interruzioni non mascherabili abilitate); questo aspetto e' fondamentale per il corretto funzionamento del computer. Per fare un esempio pratico, ponendo IF=0 si impedisce l'aggiornamento dell'orologio del BIOS; e' importantissimo quindi evitare di tenere per lungo tempo **IF=0**. Le istruzioni **INT** e **IRET** rappresentano un esempio pratico di come ci si debba comportare nell'eventualita' di dover azzerare temporaneamente IF; l'istruzione INT pone IF=0 e chiama una ISR che svolge il suo lavoro nel piu' breve tempo possibile in modo che la conseguente istruzione IRET riporti IF a 1.

Le istruzioni <u>LOOP</u>, <u>LOOPZ/LOOPE</u>, <u>LOOPNZ/LOOPNE</u>.

Con il mnemonico **LOOP** si indica l'istruzione **LOOP** control with **CX** counter (controllo di una iterazione attraverso il registro **CX**); questa istruzione permette di ripetere (iterare) l'esecuzione di un blocco di istruzioni per un numero di volte indicato dal contenuto del registro **CX**. La struttura classica di un loop e' formata in genere dalle seguenti parti:

- 1) un blocco di istruzioni di inizializzazione;
- 2) una etichetta che delimita l'inizio del loop;
- 3) un blocco di istruzioni che formano il corpo del loop;
- 4) l'istruzione **LOOP** che controlla l'iterazione.

Le istruzioni di inizializzazione comprendono in particolare il caricamento del **contatore** nel registro **CX**; diverse istruzioni Assembly utilizzano implicitamente **CX** come registro contatore e questo spiega il nome **Counter Register** che viene dato a **CX**. Il codice macchina dell'istruzione **LOOP** e' formato dall'opcode **11100010b** = **E2h** seguito da un valore immediato **DISP** a **8** bit che viene interpretato dalla CPU come numero intero con segno compreso quindi tra **-128** e **+127**. Quando la CPU incontra il codice macchina dell'istruzione **LOOP**, decrementa **CX** di **1** e compie una scelta sulla base del nuovo contenuto di **CX**; se **CX=0** il loop viene considerato concluso e l'esecuzione prosegue con l'istruzione immediatamente successiva a **LOOP**. Se invece **CX** e' diverso da **0**, la CPU somma algebricamente **DISP** all'offset dell'istruzione immediatamente successiva a **LOOP** e ottiene l'offset dell'etichetta che delimita l'inizio del loop; quest'offset viene caricato in **IP** e l'esecuzione salta a **CS:IP** determinando una nuova iterazione del blocco di istruzioni che formano il corpo del loop. Vediamo un esempio pratico che chiarisce questi concetti; supponiamo di aver definito all'offset **000Eh** del blocco dati del nostro programma il seguente vettore:

```
vectorWord dw 100 dup (0).
```

Si tratta di un vettore formato da **100** elementi a **16** bit; ciascun elemento del vettore viene inizializzato dal valore **0**. Supponiamo ora di voler caricare il valore **0CBAh** in ciascun elemento del vettore; a tale proposito predisponiamo il seguente loop (per ciascuna istruzione viene indicato l'offset e il codice macchina):

```
006Eh B8 OCBAh
 ax, OCBAh
 ; valore da caricare
 mov
 bx, offset vectorWord ; bx punta al vettore
0071h BB 000Eh
 mov
 mov cx, 100
0074h B9 0064h
 ; contatore = 100
0077h
 init vector loop:
 ; etichetta di inizio loop
0077h 89 07h
 mov [bx], ax
 ; carica l'elemento
corrente
0079h 83 C3 02h
 bx, 2
 add
 ; prossimo elemento da
caricare
007Ch E2 F9h
 init vector loop
 loop
 ; controllo del loop
007Eh 8B D8h
 mov
 bx, ax
 ; istruzione successiva
```

Le prime tre istruzioni eseguono una serie di inizializzazioni; il registro **AX** viene inizializzato con il valore **0CBAh** che verra' caricato in ogni elemento del vettore. Il registro **BX** viene fatto puntare a **vectorWord**; come si puo' notare **BX** viene inizializzato con il valore **000Eh** che e' proprio l'offset da cui parte il vettore. Siccome **vectorWord** e' formato da **100** elementi, il registro **CX** viene inizializzato con il valore **100**; questo significa che il loop verra' ripetuto **100** volte. L'etichetta **init_vector_loop** delimita l'inizio del loop e si trova all'offset **0077h** del blocco codice del nostro programma; come gia' sappiamo le etichette non hanno nessun codice macchina in quanto rappresentano solo dei punti di riferimento (offset) all'interno di un segmento di programma. La prima istruzione del loop carica il valore **0CBAh** nel primo elemento del vettore; osserviamo infatti che **BX** contiene l'offset **000Eh**, per cui l'istruzione:

mov [bx], ax trasferisce il contenuto a 16 bit di AX nella locazione di memoria DS:000Eh. La seconda istruzione del loop incrementa il registro puntatore BX di 2 in modo da farlo puntare al secondo elemento di vectorWord; dopo questo incremento BX punta infatti all'offset 0010h del blocco dati. A questo punto la CPU incontra il codice macchina dell'istruzione LOOP; come si puo' notare, l'assembler ha generato il codice macchina E2h di LOOP seguito dal valore immediato F9h. Per i numeri con segno a 8 bit, F9h e' la rappresentazione in complemento a due del numero negativo -7; osserviamo infatti che l'etichetta init vector loop si trova all'offset 0077h, precedendo di 7 byte l'offset 007Eh dell'istruzione successiva a LOOP. Eseguendo l'istruzione LOOP la CPU decrementa CX di 1 ottenendo CX=99; siccome CX non si e' azzerato, il loop deve continuare. La CPU sottrae 7 byte all'offset 007Eh e ottiene come risultato 0077h; quest'offset viene caricato in IP e l'esecuzione salta a CS:IP. Dopo 99 iterazioni si ottiene CX=1; alla centesima iterazione CX si azzera e l'esecuzione passa all'offset 007Eh ponendo fine quindi al loop. Se vogliamo verificare gli effetti prodotti da questo loop, possiamo provare a visualizzare sullo schermo il contenuto degli elementi del vettore; utilizzando ad esempio la procedura writeHex16 della libreria **EXELIB**, possiamo stampare i primi 10 elementi del vettore attraverso il seguente loop:

```
bx, offset vectorWord ; bx punta all'inizio del vettore
 mov
 dx, 0400h
 ; riga/colonna iniziali per l'output
 ; stampa dei primi 10 elementi del vettore
  mov
 cx, 10
 ; etichetta di inizio loop
print_vector_loop:
 ax, [bx]
  mov
 ; ax = elemento da stampare
 writeHex16
 ; stampa dell'elemento
 call
 ; aggiornamento puntatore al vettore
 bx, 2
 add
 inc dh ; incremento riga di output
loop print_vector_loop ; controllo del loop
```

Questo esempio tiene conto del fatto che la procedura **writeHex16** preserva il contenuto di tutti i registri che utilizza; in caso contrario, il loop potrebbe anche mandare in crash il nostro programma. Questo accade in particolare quando all'interno di un loop si chiama una procedura che modifica il contenuto di **CX**; una procedura che ad esempio termina ogni volta con **CX=4**, impedisce al contatore di azzerarsi e porta quindi alla conseguenza di un loop infinito. Se la procedura **writeHex16** non avesse preservato il contenuto dei registri **BX**, **CX** e **DX**, avremmo dovuto scrivere:

```
push bx ; salva bx
push cx ; salva cx
push dx ; salva dx
call writeHex16 ; chiama la procedura
pop dx ; ripristina dx
pop cx ; ripristina cx
pop bx ; ripristina bx
```

Ricordiamoci sempre di effettuare le estrazioni dallo stack in ordine inverso rispetto agli inserimenti; nel caso dell'esempio possiamo osservare infatti che dopo i tre inserimenti, il contenuto del registro **DX** si viene a trovare in cima allo stack, seguito dal contenuto di **CX** e poi dal contenuto di **BX**.

Tornando all'istruzione **LOOP**, dalle considerazioni esposte si deduce che l'etichetta che delimita l'inizio del loop deve trovarsi ad una distanza massima compresa tra **-128** e **+127** byte rispetto all'offset dell'istruzione immediatamente successiva a **LOOP**; in un caso del genere, il salto compiuto da **LOOP** viene chiamato **short jump** (salto corto). Lo short jump e' quindi piu' restrittivo del near jump e a maggior ragione non altera il contenuto di **CS**; in sostanza questo

significa che un loop deve svolgersi obbligatoriamente all'interno dello stesso segmento di programma. Si potrebbe pensare che lo short jump sia troppo limitato per la gestione di loop molto complessi; bisogna tener presente pero' che nella stragrande maggioranza dei casi si ha bisogno di loop molto piccoli e veloci. La presenza nei nostri programmi di loop molto grandi e contorti e' indice di un pessimo stile di programmazione; in ogni caso, nel seguito di questo capitolo vengono illustrate apposite istruzioni che consentono di superare i limiti imposti dallo short jump.

In alternativa a **LOOP**, le CPU **80x86** mettono a disposizione anche le due istruzioni **LOOPE/LOOPZ** e **LOOPNE/LOOPNZ**; queste istruzioni vengono utilizzate per implementare metodi piu' sofisticati per il controllo di un loop. Il codice macchina di **LOOPE/LOOPZ** e' formato dall'opcode **11100001b** = **E1h** seguito da un valore immediato **DISP** a **8** bit, mentre il codice macchina dell'istruzione **LOOPNE/LOOPNZ** e' formato dall'opcode **11100000b** = **E0h** seguito da un valore immediato **DISP** a **8** bit; il significato di **DISP** e' lo stesso gia' illustrato per l'istruzione **LOOP**.

Abbiamo visto che quando la CPU incontra il codice macchina dell'istruzione LOOP decrementa CX di 1 e ripete il loop solo se CX e' diverso da zero; l'effetto prodotto dall'esecuzione delle istruzioni LOOPE/LOOPZ e LOOPNE/LOOPNZ e' del tutto simile, e si distingue solo per il fatto che il controllo del loop viene effettuato attraverso CX e ZF (Zero Flag). Quando la CPU incontra il codice macchina dell'istruzione LOOPE/LOOPZ, decrementa CX di 1 e ripete il loop solo se CX e' diverso da zero e ZF=1; analogamente, quando la CPU incontra il codice macchina dell'istruzione LOOPNE/LOOPNZ, decrementa CX di 1 e ripete il loop solo se CX e' diverso da zero e **ZF=0**. Come si puo' notare, ciascuna di queste istruzioni dispone di due nomi equivalenti tra loro; lo scopo di questa "abbondanza" e' quello di dare la possibilita' al programmatore di scegliere la forma piu' espressiva dell'istruzione in relazione al contesto del programma che sta scrivendo. Queste due istruzioni si rivelano molto utili quando abbiamo la necessita' di implementare un loop la cui terminazione e' legata non solo all'azzerarsi del contatore, ma anche al risultato di una operazione logico aritmetica che modifica **ZF**; questa operazione deve comparire come ultima istruzione del corpo del loop in modo che LOOPE/LOOPZ o LOOPNE/LOOPNZ possano controllare immediatamente gli effetti prodotti dall'operazione stessa su ZF. Vediamo un esempio molto semplice che illustra l'utilizzo di LOOPNE/LOOPNZ; supponiamo di aver definito la seguente stringa:

stringaC db 'stringadaconvertire', 0.

Si tratta di una stringa C terminata come al solito da uno zero; la stringa e' formata esclusivamente da lettere minuscole e non contiene ne spazi ne segni di punteggiatura. Supponiamo ora di voler convertire la stringa in maiuscolo; per fare questo, la prima cosa da osservare e' che i codici ASCII delle lettere maiuscole vanno da 65 a 90, mentre i codici ASCII delle lettere minuscole vanno da 97 a 122. La distanza costante che separa una lettera maiuscola dalla corrispondente lettera minuscola e' 32; a questo punto appare abbastanza evidente che per convertire una lettera minuscola nella corrispondente lettera maiuscola basta sottrarre 32 al suo codice ASCII. Possiamo utilizzare allora un loop che scorre tutti gli elementi della stringa sottraendo 32 a ciascuno di essi; la condizione di uscita dal loop e' rappresentata dal raggiungimento dello zero finale della stringa C. Un primo metodo che si puo' utilizzare consiste nel determinare in anticipo la lunghezza della stringa caricando poi questa lunghezza nel contatore CX; in questo caso il loop puo' essere controllato dalla solita istruzione LOOP.

Un secondo metodo consiste nel verificare all'interno del loop la condizione di fine stringa, cioe' il raggiungimento dello zero finale, e questo puo' essere fatto con l'ausilio dell'istruzione **LOOPNE/LOOPNZ**; vediamo appunto un algoritmo che segue il secondo metodo:

Il contatore CX viene inizializzato con un valore molto alto in quanto l'uscita dal loop dipende principalmente dal raggiungimento della fine della stringa; la prima istruzione del corpo del loop sottrae 32 alla locazione di memoria puntata da DS:BX. Il registro BX punta all'inizio di stringaC per cui [BX] rappresenta il primo elemento della stringa; il type override byte ptr e' necessario per consentire all'assembler di determinare l'ampiezza in bit degli operandi della sottrazione. La seconda istruzione fa puntare BX all'elemento successivo della stringa; BX viene incrementato di 1 perche' la stringa come sappiamo e' un vettore di byte. La terza istruzione esegue una comparazione tra il contenuto della locazione di memoria **DS:BX** e **0**; come gia' sappiamo, l'istruzione **CMP** sottrae l'operando sorgente dall'operando destinazione modificando diversi flags (tra i quali **ZF**) e preservando l'operando destinazione. A questo punto l'istruzione **LOOPNE** controlla il loop in base al contenuto di CX e di ZF; il ruolo piu' importante viene svolto da ZF in quanto CX e' stato inizializzato con un valore molto alto e difficilmente si puo' azzerare prima del raggiungimento della fine della stringa. Se la fine della stringa non e' stata ancora raggiunta, l'istruzione CMP fornisce un risultato diverso da 0; si ottiene quindi ZF=0 e il loop viene ripetuto. Se invece e' stata raggiunta la fine della stringa, CMP calcola 0-0=0; si ottiene quindi ZF=1 e il loop termina preservando anche lo zero finale della stringa. A questo punto, se proviamo a stampare la stringa con la procedura writeString della libreria EXELIB otteniamo la visualizzazione sullo schermo di: STRINGADACONVERTIRE.

L'algoritmo appena illustrato e' molto semplice in quanto il suo scopo e' solamente quello di illustrare il funzionamento delle istruzioni **LOOPE/LOOPZ** e **LOOPNE/LOOPNZ**; questo algoritmo fallisce nel caso in cui la stringa contenga qualche lettera maiuscola, spazi, segni di punteggiatura, etc. Un'altro caso che provoca il fallimento di questo algoritmo e' rappresentato da una stringa di lunghezza nulla; piu' avanti vengono illustrate altre istruzioni che ci permettono di risolvere tutti questi problemi.

Tutte le considerazioni svolte si riferiscono come al solito alla modalita' reale **8086**; inoltre stiamo facendo riferimento a programmi costituiti da segmenti con attributo **SIZE** di tipo **USE16**. In questo caso, in relazione ai loop, il comportamento predefinito della CPU consiste nell'utilizzare **CX** come registro contatore; questo significa che un loop puo' essere ripetuto al massimo **65535** volte. Per poter utilizzare **ECX** come registro contatore, con la possibilita' quindi di ripetere un loop sino a **4294967295** volte, e' necessario abilitare il set di istruzioni a **32** bit e definire segmenti di programma con attributo **SIZE** di tipo **USE32**; questi aspetti vengono illustrati nella sezione **Modalita' Protetta**.

L'esecuzione delle istruzioni **LOOP**, **LOOPE/LOOPZ** e **LOOPNE/LOOPNZ**, non produce nessun effetto sul **Flags Register**.

L'istruzione <u>JMP</u>.

Con il mnemonico **JMP** si indica l'istruzione **unconditional JuMP** (salto incondizionato); questa istruzione viene utilizzata per costringere la CPU a saltare senza condizioni ad un'altro punto del programma. E' consentito sia il salto intrasegmento che il salto intersegmento; entrambi i salti possono essere diretti o indiretti e inoltre, il salto diretto intrasegmento puo' essere di tipo **NEAR** o **SHORT**. In sostanza, l'istruzione **JMP** e' molto simile all'istruzione **CALL**, con la differenza che **JMP** non salva nello stack nessun indirizzo di ritorno; il compito di **JMP** infatti e' semplicemente quello di effettuare un salto incondizionato ad un determinato indirizzo di memoria. Analizziamo i vari casi che si possono presentare.

1) Unconditional short jump direct within segment (salto corto incondizionato diretto intrasegmento); il codice macchina di questa istruzione e' formato dall'opcode 11101011b = EBh seguito da un valore immediato DISP a 8 bit. Quando la CPU incontra questo codice macchina, somma algebricamente DISP all'offset dell'istruzione successiva a JMP ottenendo l'offset che rappresenta la destinazione dello short jump. Vediamo un esempio pratico:

```
0044h EB 22h jmp salto_corto ; salta a salto_corto 0046h 8B D8h mov bx, ax ; istruzione successiva a jmp ..... ; altre istruzioni 0068h salto_corto: ; destinazione del salto
```

Incontrando il codice macchina **EB 22h** la CPU somma **22h** all'offset **0046h** ottenendo **0068h**; quest'offset viene caricato in **IP** e l'esecuzione salta a **CS:IP** senza alterare il contenuto di **CS**. Gli assembler ottimizzanti come **MASM** e **TASM** sono in grado di rilevare automaticamente il tipo di salto piu' opportuno in modo da generare il codice macchina piu' compatto possibile; in ogni caso, se vogliamo rendere esplicita la richiesta di uno short jump possiamo usare il type override **short** scrivendo:

```
jmp short salto_corto.
```

2) Unconditional near jump direct within segment (salto near incondizionato diretto intrasegmento); il codice macchina di questa istruzione e' formato dall'opcode 11101001b = E9h seguito da un valore immediato DISP a 16 bit. Quando la CPU incontra questo codice macchina, somma algebricamente DISP all'offset dell'istruzione successiva a JMP ottenendo l'offset che rappresenta la destinazione del near jump. Vediamo un esempio pratico:

```
0044h E9 0202h jmp salto_near ; salta a salto_near 0047h 8B D8h mov bx, ax ; istruzione successiva a jmp altre istruzioni ; altre istruzione del salto
```

Incontrando il codice macchina **E9 0202h** la CPU somma **0202h** all'offset **0047h** ottenendo **0249h**; quest'offset viene caricato in **IP** e l'esecuzione salta a **CS:IP** senza alterare il contenuto di **CS**. In questo caso non c'e' bisogno del type override in quanto il salto supera il limite di **+127** byte previsto per lo short jump; l'assembler utilizza quindi un operando **DISP** a **16** bit che consente di saltare in qualunque altro punto del segmento di programma contenente l'istruzione **JMP**.

3) Unconditional near jump indirect within segment (salto near incondizionato indiretto intrasegmento); il codice macchina di questa istruzione e' formato dagli opcodes 11111111b = FFh e mod_100_r/m. Il secondo opcode codifica un registro a 16 bit o una locazione di memoria a 16 bit che contengono l'offset a cui JMP deve saltare. Quando la CPU incontra questo codice macchina, carica l'offset specificato in IP e salta a CS:IP. Vediamo un esempio pratico nel quale

l'offset a cui saltare viene caricato nella variabile a **16** bit **varTarget**; si assume che questa variabile sia stata definita all'offset **0004h** del segmento dati del programma.

```
0044h C7 06 0004 0070h
 mov
 varTarget, offset salto near ; offset a cui
004Ah FF 26 0004h
 ; salta a
 jmp
 varTarget
salto near
004Eh 8B D8h
 mov
 ; istruzione
 bx, ax
successiva a jmp
 ; altre
istruzioni
0070h
 salto near:
 ; destinazione
del salto
```

La prima istruzione e' un trasferimento dati da imm16 a mem16; questa istruzione trasferisce l'offset 0070h dell'etichetta salto_near all'indirizzo DS:0004h dove e' stata definita varTarget. Per la seconda istruzione l'assembler ha generato il primo opcode FFh che insieme al campo reg=100 indica un salto near indiretto intrasegmento; l'offset a cui saltare e' contenuto nella variabile varTarget per cui l'assembler pone mod_r/m=00_110 ottenendo il secondo opcode 26h seguito poi dall'offset 0004h di varTarget. Incontrando il codice macchina FF 26 0004h la CPU accede a DS:0004h, legge il contenuto a 16 bit 0070h, lo carica in IP e salta a CS:IP; anche in questo caso si nota che il contenuto di CS non viene alterato. L'offset di salto_near puo' essere caricato anche in un registro a 16 bit; usando ad esempio BX possiamo scrivere:

4) Unconditional far jump direct intersegment (salto far incondizionato diretto intersegmento); il codice macchina di questa istruzione e' formato dall'opcode 11101010b = EAh seguito da una coppia SEG:OFFSET da 16+16 bit che rappresenta l'indirizzo FAR a cui saltare. Quando la CPU incontra questo codice macchina, carica la coppia SEG:OFFSET in CS:IP e salta a CS:IP; vediamo un esempio pratico che illustra un salto far diretto da CODESEGM ad una etichetta salto_far definita all'offset 0006h di CODESEGM2:

```
0044h EA 00000006h jmp far ptr salto far ; salta a salto far
```

Come si puo' notare l'assembler ha generato l'opcode **EAh** seguito da un valore immediato a **32** bit **00000006h** che deve essere interpretato come coppia **0000h:0006h**; come al solito la componente **SEG** vale simbolicamente zero e verra' poi rilocata dal **SO** al momento di caricare il programma in memoria.

Incontrando il codice macchina **EA 00000006h** la CPU carica la coppia **CODESEGM2:0006h** in **CS:IP** e salta a **CS:IP**; trattandosi di un indirizzo **FAR**, viene modificato anche il contenuto di **CS**. Subito dopo il far jump, ci ritroviamo nel segmento **CODESEGM2**; chiaramente, se vogliamo tornare indietro, dobbiamo effettuare un'altro far jump verso **CODESEGM**.

5) Unconditional far jump indirect intersegment (salto far incondizionato indiretto intersegmento); il codice macchina di questa istruzione e' formato dagli opcodes 11111111b = FFh e mod_101_r/m. Il secondo opcode codifica una locazione di memoria a 16+16 bit che contiene una coppia SEG:OFFSET a cui JMP deve saltare. Quando la CPU incontra questo codice macchina, carica la coppia SEG:OFFSET in CS:IP e salta a CS:IP. Vediamo un esempio pratico che illustra un salto far indiretto da CODESEGM ad una etichetta salto_far definita all'offset 0006h di CODESEGM2; l'indirizzo FAR di salto_far viene caricato nella variabile a 32 bit varTarget definita all'offset 0004h del segmento dati del programma.

La prima istruzione trasferisce l'offset 0006h dell'etichetta salto_far all'indirizzo DS:0004h dove si trova la word meno significativa di varTarget; la seconda istruzione trasferisce il segmento 0000h (da rilocare) dell'etichetta salto_far all'indirizzo DS:0006h dove si trova la word piu' significativa di varTarget (convenzione LITTLE-ENDIAN). Per la terza istruzione l'assembler ha generato il primo opcode FFh che insieme al campo reg=101 indica un salto far indiretto intersegmento; l'indirizzo a cui saltare e' contenuto nella variabile varTarget per cui l'assembler pone mod_r/m=00_110 ottenendo il secondo opcode 2Eh seguito poi dall'offset 0004h di varTarget. Incontrando il codice macchina FF 2E 0004h la CPU accede a DS:0004h, legge il contenuto a 32 bit CODESEGM2:0006h, lo carica in CS:IP e salta a CS:IP; trattandosi di un indirizzo FAR, viene modificato anche il contenuto di CS. Come per il far jump diretto, subito dopo il far jump indiretto, ci ritroviamo nel segmento CODESEGM2; se vogliamo tornare indietro, dobbiamo effettuare un'altro far jump verso CODESEGM.

L'istruzione **JMP** viene utilizzata dai linguaggi di alto livello per implementare la "famigerata" istruzione **GOTO**; questa istruzione viene letteralmente "criminalizzata" da quasi tutti i libri sulla programmazione (spesso copiati l'uno dall'altro). In effetti, in base ai concetti appena esposti, si capisce subito che e' meglio non abusare dell'istruzione **JMP**; in ogni caso, come viene mostrato piu' avanti, in certe situazioni l'istruzione **JMP** si rivela molto utile se non indispensabile. In modalita' reale **8086** l'esecuzione dell'istruzione **JMP** non altera nessun campo del **Flags Register**.

Le istruzioni <u>JCXZ</u> e <u>JECXZ</u>.

Con il mnemonico JCXZ si indica l'istruzione Jump short if CX is Zero (salto corto se CX=0); il codice macchina di questa istruzione e' formato dall'opcode 11100011b = E3h seguito da un valore immediato DISP a 8 bit che ha lo stesso significato gia' illustrato per l'istruzione LOOP. Quando la CPU incontra questo codice macchina esamina il contenuto di CX; se CX e' diverso da 0 l'esecuzione del programma prosegue con l'istruzione successiva a JCXZ. Se invece CX=0 la CPU somma algebricamente DISP all'offset dell'istruzione successiva a JCXZ e ottiene un offset che rappresenta la destinazione dello short jump di JCXZ; quest'offset viene caricato in IP e l'esecuzione del programma salta a CS:IP.

L'istruzione JCXZ si rivela molto utile per evitare una situazione potenzialmente pericolosa che si viene a creare quando un loop parte con CX=0; questa situazione puo' verificarsi ad esempio quando CX viene inizializzato attraverso una operazione aritmetica che puo' produrre anche un risultato nullo. Analizziamo quello che succede in un caso del genere; la prima cosa da dire e' che come al solito, il loop viene eseguito almeno una volta. Quando la CPU arriva all'istruzione LOOP decrementa CX di 1 ottenendo 0 - 1 = FFFFh; la CPU constatando che CX e' diverso da zero salta all'inizio del loop. In definitiva il loop viene ripetuto 65535 + 1 = 65536 volte; per evitare questa situazione possiamo scrivere:

Come si puo' notare, se **CX=0** il loop viene aggirato con uno short jump compiuto da **JCXZ**; trattandosi appunto di short jump, l'etichetta **end_loop** deve trovarsi ad una distanza massima di **127** byte rispetto all'offset dell'etichetta **start_loop**.

In generale quindi il caso di **CX=0** all'inizio di un loop viene considerato come una situazione di errore; molti programmatori Assembly pero' utilizzano questo trucco quando hanno la necessita' di ripetere un loop proprio **65536** volte. Con i **16** bit del registro **CX** possiamo gestire il valore massimo **65535**; se vogliamo ripetere un loop **65536** volte possiamo usare quindi l'espediente appena descritto.

Abilitando il set di istruzioni a **32** bit possiamo usare anche l'istruzione **JECXZ** che lavora su **ECX**; il codice macchina di **JECXZ** e' lo stesso di **JCXZ**, preceduto pero' dall'**Address Size Prefix** = **67h**

L'esecuzione dell'istruzione **JCXZ/JEXCZ** non altera nessun campo del **Flags Register**; le CPU **80x86** non dispongono di analoghe istruzioni **JCXNZ/JEXCNZ**.

Le istruzioni Jcond.

Nei precedenti capitoli sono state illustrate numerose istruzioni la cui esecuzione modifica uno o piu' campi del Flags Register; questo aspetto assume una grande importanza per le istruzioni logico aritmetiche. Ogni volta che la CPU esegue un'istruzione di tipo logico aritmetico, modifica una serie di campi del Flags Register; in questo modo la CPU fornisce al programmatore informazioni estremamente dettagliate sulle caratteristiche del risultato ottenuto. Analizzando il contenuto dei flags modificati, il programmatore puo' valutare la situazione e prendere le decisioni piu' opportune; questa tecnica viene ampiamente sfruttata dai linguaggi di programmazione di alto livello per implementare le istruzioni decisionali come ad esempio IF, THEN, ELSE, etc. Analizziamo in particolare il caso dell'istruzione CMP (compare two operands); questa istruzione consente di effettuare comparazioni numeriche tra l'operando sorgente (SRC) e l'operando destinazione (DEST). L'istruzione CMP sottrae SRC da DEST, modifica i flags OF, SF, ZF, AF, PF, CF e scarta il risultato preservando cosi' il contenuto di DEST; dall'analisi dei flags modificati il programmatore puo' risalire all'esito della comparazione. Nel caso della comparazione tra numeri senza segno abbiamo visto che e' necessario consultare CF e ZF; se CF=1 la sottrazione ha richiesto un prestito e quindi **DEST** e' minore di **SRC**. Se **CF=0** bisogna consultare anche **ZF**; se ZF=0 allora DEST e' maggiore di SRC, mentre se ZF=1 la sottrazione ha prodotto un risultato nullo e quindi DEST e' uguale a SRC. Il concetto di controllo di flusso consiste proprio nel fatto che un programma puo' prendere delle decisioni che dipendono dal risultato prodotto da una determinata operazione; possiamo scrivere ad esempio un programma che a un certo punto puo' prendere tre strade diverse in base ai tre possibili risultati prodotti da una comparazione numerica. In Assembly per poter effettuare queste scelte dobbiamo consultare ogni volta gli opportuni flags; non c'e' dubbio pero' che a lungo andare questa situazione puo' diventare abbastanza fastidiosa. Nel caso poi della comparazione tra numeri con segno, il lavoro che il programmatore deve svolgere comincia a diventare piuttosto pesante; in questo caso abbiamo visto che e' necessario consultare CF, SF e ZF (vedere il capitolo Istruzioni aritmetiche).

Fortunatamente le CPU della famiglia **80x86** dispongono di un'autentica marea di istruzioni che eseguono tutto questo lavoro per noi; si tratta delle istruzioni che effettuano i cosiddetti **conditional jumps** (salti condizionati). Tutte queste istruzioni vengono indicate simbolicamente con il mnemonico **Jcond** che significa **jump if condition is met** (salta se la condizione e' verificata); la verifica della condizione richiesta viene effettuata direttamente dalla CPU attraverso l'analisi del contenuto dei vari flags. Se la condizione richiesta non e' verificata, l'esecuzione prosegue con l'istruzione immediatamente successiva a **Jcond**; se invece la condizione richiesta e' verificata, l'esecuzione salta all'indirizzo specificato dall'operando dell'istruzione **Jcond**. Con il set di istruzioni a **16** bit l'operando di **Jcond** deve essere un valore immediato **DISP** a **8** bit; il significato di **DISP** e' lo stesso gia' illustrato in precedenza e consente quindi di effettuare solamente short

jumps. Se si dispone di una CPU **80386** o superiore, allora abilitando il set di istruzioni a **32** bit e' possibile effettuare anche near jumps; in questo caso, con i segmenti di programma aventi attributo **SIZE** = **USE16** si puo' utilizzare un valore immediato **DISP** a **8** o **16** bit. Con i segmenti di programma aventi attributo **SIZE** = **USE32** si puo' utilizzare un valore immediato **DISP** a **8**, **16** o **32** bit; le istruzioni **Jcond** non consentono invece far jumps.

L'uso corretto delle istruzioni **Jcond** consiste nello scrivere un'istruzione che modifica i flags, immediatamente seguita dall'opportuna istruzione **Jcond**; in questo modo la CPU puo' esaminare subito il **Flags Register** e comportarsi di conseguenza. Cominciamo ad analizzare le istruzioni **Jcond** partendo da quelle che fanno esplicito riferimento ai flags; molte istruzioni sono disponibili con due nomi diversi per consentire al programmatore di utilizzare la forma ritenuta piu' adatta al contesto del programma.

istruzione	condizione	effetto
JO	OF = 1?	salta se c'e' stato un overflow (OF = 1)
JC	CF = 1?	salta se c'e' stato un riporto/prestito (CF = 1)
JZ/JE	ZF = 1?	salta se il risultato e' zero (ZF = 1)
JS	SF = 1?	salta se il risultato e' negativo (SF = 1)
JP/JPE	PF = 1?	salta se la parita' e' pari (PF = 1)
JNO	OF = 0?	salta se non c'e' stato un overflow (OF = 0)
JNC	CF = 0?	salta se non c'e' stato un riporto/prestito (CF = 0)
JNZ/JNE	ZF = 0?	salta se il risultato non e' zero (ZF = 0)
JNS	SF = 0?	salta se il risultato e' positivo (SF = 0)
JNP/JPO	PF = 0?	salta se la parita' e' dispari (PF = 0)

L'utilizzo di queste istruzioni e' abbastanza intuitivo; supponiamo di avere la necessita' di saltare ad un'altro indirizzo nel caso in cui **AX=0**. Possiamo scrivere:

```
test ax, ax ; ax and ax
jz nuovo_indirizzo ; se ZF = 1 salta a nuovo_indirizzo
mov bx, ax ; se ZF = 0 continua qui
```

Come gia' sappiamo, l'istruzione **TEST** esegue un **AND** logico tra **DEST** e **SRC**, modifica i flags e preserva il contenuto di **DEST**; utilizzando lo stesso registro per **DEST** e **SRC** otteniamo zero solo se tutti i bit del registro valgono zero.

Le istruzioni **Jcond** nonostante la loro semplicita' ci permettono di fare cose molto interessanti; l'unica limitazione e' rappresentata dalla fantasia del programmatore. Supponiamo ad esempio di voler implementare un loop che supera il raggio d'azione dello short jump e che utilizza **ECX** come contatore; abilitando il set di istruzioni a **32** bit possiamo scrivere:

```
mov ecx, 300000 ; 300000 iterazioni
start_loop: ; etichetta di inizio loop
corpo del loop
dec ecx ; decremento contatore
jz end_loop ; se ECX = 0 esce dal loop
jmp start_loop ; altrimenti ripete il loop
end loop:
```

Al termine del corpo del loop decrementiamo il contatore e verifichiamo con **JZ** se **ECX** si e' azzerato; se **ECX=0** l'istruzione **JZ** esce dal loop compiendo uno short jump verso l'etichetta **end_loop**. Se invece **ECX** non si e' azzerato, ripetiamo il loop attraverso un near jump a **start_loop** effettuato dall'istruzione **JMP**; grazie a **JMP** possiamo saltare in qualsiasi altro punto del segmento di programma superando le limitazioni dell'istruzione **LOOP**. Questa tecnica viene largamente utilizzata dai linguaggi di alto livello per implementare i vari costrutti per il controllo del flusso (come ad esempio i cicli **FOR**); l'esempio appena visto dimostra inoltre che in determinate circostanze il salto incondizionato **JMP** si rivela non solo utile ma addirittura indispensabile.

Passiamo ora ad un'altro gruppo di istruzioni **Jcond** che non fanno esplicito riferimento ai flags; il riferimento e' pero' implicito in quanto si tratta di istruzioni che consentono di prendere decisioni sulla base del risultato prodotto da una operazione logico aritmetica. In sostanza, questo gruppo di istruzioni **Jcond** analizza lo stato assunto dai vari flags dopo un'operazione e ci mette a disposizione tutte le informazioni necessarie per gestire il risultato ottenuto; questo ci permette ad esempio di prendere decisioni in base al risultato di una comparazione evitando tutto il lavoro di consultazione dei vari flags. Come abbiamo visto nei precedenti capitoli, in questi casi e' molto importante distinguere tra numeri senza segno e numeri con segno; proprio per questo motivo, questo gruppo di istruzioni **Jcond** viene a sua volta suddiviso in due sottogruppi di istruzioni che operano appunto sui numeri senza segno e sui numeri con segno. Per gestire correttamente la situazione, il programmatore deve prendere confidenza con la terminologia imposta dalla **Intel**; purtroppo in alcuni casi questa terminologia puo' generare una certa confusione. Seguendo comunque la logica non si dovrebbero incontrare particolari difficolta'; un aspetto importantissimo di cui si deve tenere sempre presente, riguarda il fatto che in tutte le considerazioni che seguono il concetto di **maggiore** o **minore** e' sempre riferito all'operando destinazione.

Partiamo dalle istruzioni **Jcond** che operano sui numeri senza segno; in questo caso, i mnemonici delle varie istruzioni utilizzano le lettere **A** e **B** che significano rispettivamente: **above** (maggiore) e **below** (minore). Queste lettere vengono utilizzate in combinazione con **N** che sta per **not** (negazione) ed **E** che sta per **equal** (uguaglianza); possiamo dire quindi che **AE** significa **above or equal** (maggiore o uguale), cosi' come **NBE** significa **not below or equal** (ne minore ne uguale). Nella tabella che segue vengono utilizzati i simboli: < (minore), > (maggiore), <= (minore o uguale), >= (maggiore o uguale); vediamo quindi l'elenco completo di queste istruzioni:

Istruzioni Jcond per i numeri senza segno									
istruzione	condizione	effetto							
JB/JNAE	(DEST < SRC)?	salta se DEST e' minore di SRC							
JNB/JAE	$(DEST \ge SRC)$?	salta se DEST e' maggiore o uguale a SRC							
JBE/JNA	(DEST <= SRC) ?	salta se DEST e' minore o uguale a SRC							
JNBE/JA	(DEST > SRC)?	salta se DEST e' maggiore di SRC							

Ciascuna istruzione ha un doppio nome in virtu' del fatto che una determinata relazione matematica puo' essere espressa in due modi differenti; nel caso ad esempio dell'istruzione JB/JNAE, dire jump if below (salta se DEST e' minore di SRC), equivale a dire jump if not above or equal (salta se DEST non e' ne maggiore ne uguale a SRC). Analogamente, nel caso dell'istruzione JBE/JNA, dire jump if below or equal (salta se DEST e' minore o uguale a SRC), equivale a dire jump if not above (salta se DEST non e' maggiore di SRC); naturalmente e' possibile utilizzare la forma che piu' si adatta ai gusti personali.

Passiamo ora alle istruzioni **Jcond** che operano sui numeri con segno; in questo caso, i mnemonici delle varie istruzioni utilizzano le lettere **G** e **L** che significano rispettivamente: **greater** (maggiore) e **less** (minore). Anche queste lettere vengono utilizzate in combinazione con **N** che sta per **not** (negazione) ed **E** che sta per **equal** (uguaglianza); possiamo dire quindi che **GE** significa **greater or equal** (maggiore o uguale), cosi' come **NLE** significa **not less or equal** (ne minore ne uguale).

Istruzioni Jcond per i numeri con segno									
istruzione	condizione	effetto							
JL/JNGE	(DEST < SRC) ?	salta se DEST e' minore di SRC							
JNL/JGE	$(DEST \ge SRC)$?	salta se DEST e' maggiore o uguale a SRC							
JLE/JNG	(DEST <= SRC) ?	salta se DEST e' minore o uguale a SRC							
JNLE/JG	(DEST > SRC)?	salta se DEST e' maggiore di SRC							

Anche in questo caso, ciascuna istruzione puo' essere utilizzata con due nomi equivalenti; nel caso ad esempio dell'istruzione **JL/JNGE**, dire **jump if less** (salta se **DEST** e' minore di **SRC**), equivale a dire **jump if not greater or equal** (salta se **DEST** non e' ne maggiore ne uguale a **SRC**).

Anche l'impiego di queste istruzioni appare abbastanza intuitivo; grazie alla conoscenza delle varie istruzioni **Jcond** e' possibile realizzare qualsiasi costrutto per il controllo del flusso di un programma. Un'aspetto importantissimo da considerare e' dato dal fatto che l'esecuzione di una qualsiasi istruzione **Jcond** non produce nessun effetto sul **Flags Register**; questo ci consente di disporre in successione due o piu' istruzioni **Jcond** in modo da effettuare scelte multiple. Supponiamo di avere la seguente struttura **IF**, **ELSE IF**, **ELSE** in linguaggio **C**:

Vogliamo convertire questa struttura in Assembly; prima di tutto definiamo tutte le variabili necessarie:

Supponendo di operare sui numeri senza segno possiamo scrivere:

```
mov
  MOV
  cmp
  ja
jb
 ; altrimenti (var1 = var2) esegui uguale
uquale:
  mov bx, offset stringa3 ; bx punta a stringa3
 short stampa ; esci dalla struttura
  jmp
minore:
 bx, offset stringa2 ; bx punta a stringa2
  mov
 short stampa ; esci dalla struttura
  jmp
maggiore:
  mov bx, offset stringal ; bx punta a stringal
  ampa: ; fine struttura if-else if-else call writeString ; stampa la stringa
stampa:
```

Come si puo' notare, ogni salto (condizionato o incondizionato) usa il type override **short** in modo da costringere l'assembler a generare il codice macchina piu' compatto possibile (due byte per ogni istruzione di salto); in ogni caso gli assembler ottimizzanti come **MASM** e **TASM** inserirebbero uno short jump anche senza i nostri consigli. L'etichetta **uguale** non e' necessaria ed e' stata inserita solo per motivi di chiarezza; ricordiamoci che le etichette sono solo dei punti di riferimento all'interno dei segmenti che le contengono, per cui ne possiamo inserire quante ne vogliamo in modo da rendere il codice piu' chiaro ed elegante. La tecnica che la CPU usa per eseguire istruzioni come **JA**, **JB**, etc e' proprio quella che e' stata descritta nel capitolo **Istruzioni aritmetiche** in riferimento all'istruzione **CMP**.

In modalita' reale a **16** bit, quando si realizzano strutture di controllo molto complesse, puo' presentarsi il problema di una o piu' istruzioni **Jcond** che si trovano a dover effettuare uno short jump verso un'etichetta troppo lontana; questo problema riguarda piu' in generale il caso in cui si abbia la necessita' di dover effettuare un salto intersegmento con una istruzione **Jcond**. Il problema si puo' risolvere in modo molto semplice; supponiamo di avere la seguente porzione di codice:

```
test ax, ax ; ax = 0 ?
jz label1 ; salta a label1 se ax = 0
mov bx, ax ; altrimenti continua qui
```

Se l'etichetta **label1** e' troppo lontana (set di istruzioni a **16** bit) oppure si trova in un'altro segmento di programma, adottando un ragionamento "inverso" possiamo scrivere:

```
test ax, ax ; ax = 0 ?
jnz continua; salta a continua se ax e' diverso da zero
jmp label1 ; salta a label1 se ax = 0
continua:
 mov bx, ax
```

Come si puo' notare, la condizione **JZ** e' stata invertita in **JNZ**; se **JNZ** e' verificata viene compiuto uno short jump a **continua**. In caso contrario attraverso **JMP** si salta **label1** che puo' trovarsi nello stesso segmento di programma (short o near jump) o in un'altro segmento (far jump); questa tecnica prende il nome di **reverse logic** (logica inversa).

Come esempio finale riprendiamo il caso della conversione minuscolo-maiuscolo di una stringa C; vogliamo scrivere un algoritmo che puo' operare su stringhe di lunghezza nulla (formate solo dallo

zero finale), o su stringhe contenenti anche lettere maiuscole, segni di punteggiatura, spazi, etc. Prima di tutto osserviamo che le lettere minuscole hanno codici **ASCII** che vanno da **97** a **122**; il nostro algoritmo deve quindi verificare se il carattere da convertire ricade in questo intervallo numerico. In caso affermativo la conversione avviene come al solito sottraendo **32** al codice **ASCII** del carattere stesso; in caso negativo si passa al prossimo carattere da esaminare. Per gestire anche le stringhe di lunghezza nulla la condizione di fine stringa deve essere testata all'inizio del loop; questo test serve in generale come condizione principale di uscita dal loop. Partiamo dalla definizione della stringa da convertire:

```
stringaC db 'Stringa C da convertire!', 0.
```

A questo punto possiamo procedere con la scrittura dell'algoritmo di conversione; questa volta utilizziamo direttamente il nome **stringa**C per accedere alla stringa, e ci muoviamo da un elemento all'altro attraverso **BX**. Come gia' sappiamo, la notazione **stringa**C[**BX**] significa: accesso al contenuto dell'indirizzo che si ottiene sommando l'indirizzo iniziale di **stringa**C con il contenuto di **BX**; possiamo dire quindi che **stringa**C[0] accede al primo carattere della stringa, **stringa**C[1] accede al secondo carattere, etc.

```
bx, bx
 ; bx = 0 (primo carattere della stringa)
 xor
  mov
 cx, OFFFFh
 ; contatore = 65535
start loop:
 ; inizio loop
 al, stringaC[bx]
 ; codice ASCII da esaminare
  mov
 test
 al, al
 ; fine stringa ?
 aı, aı
short exit_loop
 ; se la stringa e' finita esci dal loop
 jΖ
 al, 97
 ; verifica limite inferiore
 cmp
 short next char
 ; non e' una lettera minuscola
 ib
 ; verifica limite superiore
 cmp
 al, 122
  cmp al, 122 ; verifica limite super ja short next_char ; non e' una lettera mi sub byte ptr stringaC[bx], 32 ; converte in maiuscolo
 ; non e' una lettera minuscola
next char:
  inc
 ; prossimo carattere da esaminare
 loop
 start loop
 ; controllo del loop
exit loop:
 ; uscita dal loop
```

Come regola generale, quando e' possibile si deve fare in modo che le varie istruzioni utilizzino operandi di tipo registro; in questo modo si ottiene la massima velocita' di esecuzione possibile.

Nota importante. In riferimento all'uso delle istruzioni **Jcond**, i manuali tecnici delle varie CPU consigliano vivamente di associare il salto alla condizione (cond) che ha la minore probabilita' di verificarsi; il perche' di questo consiglio e' abbastanza intuitivo. Quando la CPU sta eseguendo un'istruzione **Jcond**, ha gia' aggiornato **IP** in modo da farlo puntare all'istruzione successiva; se cond non e' verificata, l'esecuzione prosegue con l'istruzione successiva a Jcond, gia' puntata da **CS:IP**. Se invece **cond** e' verificata, la CPU e' costretta a modificare **IP** prima di saltare a **CS:IP** e questa operazione comporta chiaramente una certa perdita di tempo; possiamo dire quindi che associando il salto alla condizione piu' improbabile, nella maggioranza dei casi possiamo aspettarci un'esecuzione piu' veloce del nostro programma. Questo problema assume una certa gravita' nel caso di CPU dotate di **prefetch queue** (coda di precarica); la prefetch queue riduce enormemente i tempi di esecuzione delle varie istruzioni precaricate, purche' queste istruzioni debbano essere eseguite sequenzialmente. Se la CPU deve effettuare un salto, tutto il contenuto della prefetch queue non serve piu' a niente; in un caso del genere la CPU provvede a svuotare (flush) la prefetch queue e a ricaricarla con un nuovo blocco di istruzioni che iniziano dall'indirizzo di destinazione del salto. In questo caso la perdita di tempo e' veramente pesante; per alleviare questo grave problema le moderne CPU ricorrono a vari dispositivi hardware come la cache memory, la doppia pipeline, il branch prediction, etc. Questi concetti vengono illustrati nel capitolo 10 (Struttura della CPU).

Capitolo 21 - Istruzioni per il controllo della CPU

Come gia' sappiamo, quando si accende il computer, qualunque CPU della famiglia **80x86** viene inizializzata in modalita' di emulazione dell'**8086** (modalita' reale **8086**); questa fase di inizializzazione coinvolge anche il **Flags Register** con il flag **TF** che viene posto a **0**, il flag **IF** che viene posto a **1**, il flag **CF** che viene posto a **0**, etc. Questi ed altri aspetti nel loro insieme concorrono a determinare la modalita' operativa della CPU, cioe' il comportamento che la CPU segue per eseguire determinate istruzioni; a titolo di esempio, esistono particolari istruzioni i cui effetti dipendono dal contenuto di determinati campi del **Flags Register**. In certi casi il programmatore puo' avere la necessita' di alterare il modo di operare della CPU; per raggiungere questo obbiettivo, e' necessario ricorrere alle istruzioni per il controllo della CPU.

L'istruzione CLC.

Con il mnemonico **CLC** si indica l'istruzione **CLear Carry flag** (azzeramento del flag **CF**); subito dopo l'esecuzione di questa istruzione si ottiene **CF=0**. In gergo informatico il termine inglese **clear** (pulire) applicato ad un valore numerico, significa azzerare il valore stesso; "pulire" il Carry Flag significa quindi porre **CF=0**, cosi' come "pulire" il registro **AX** significa porre **AX=0**. Quando il valore numerico e' formato da un solo bit, si utilizzano anche i termini **set/reset**; il termine **set** (abilitare) applicato ad un bit significa porre il bit a **1**, mentre il termine **reset** (disabilitare) applicato ad un bit significa porre il bit a **0**.

L'istruzione **CLC** si ripercuote su tutte quelle istruzioni che vengono eseguite tenendo conto del flag **CF**; in particolare si possono citare le istruzioni **ADC** e **SBB**.

Il codice macchina dell'istruzione **CLC** e' formato dal solo opcode **11111000b** = **F8h**; l'esecuzione dell'istruzione **CLC** altera ovviamente il solo flag **CF** lasciando inalterati tutti gli altri flags.

L'istruzione STC.

Con il mnemonico **STC** si indica l'istruzione **SeT Carry flag** (abilitazione del flag **CF**); subito dopo l'esecuzione di questa istruzione si ottiene **CF=1**.

Il codice macchina dell'istruzione **STC** e' formato dal solo opcode **11111001b** = **F9h**; l'esecuzione dell'istruzione **STC** altera ovviamente il solo flag **CF** lasciando inalterati tutti gli altri flags.

L'istruzione CMC.

Con il mnemonico CMC si indica l'istruzione CoMplement Carry flag (complemento a uno del flag CF); subito dopo l'esecuzione di questa istruzione il contenuto del flag CF viene invertito. Se CF valeva inizialmente 0, dopo l'esecuzione di CMC si ottiene CF=1; viceversa, se CF valeva inizialmente 1, dopo l'esecuzione di CMC si ottiene CF=0.

Il codice macchina dell'istruzione CMC e' formato dal solo opcode 11110101b = F5h; l'esecuzione dell'istruzione CMC altera ovviamente il solo flag CF lasciando inalterati tutti gli altri flags.

L'istruzione CLD.

Con il mnemonico **CLD** si indica l'istruzione **CLear Direction flag** (azzeramento del flag **DF**); subito dopo l'esecuzione di questa istruzione si ottiene **DF=0**. Il **Direction Flag** (flag di direzione) assume una notevole importanza per tutte le istruzioni di manipolazione delle stringhe che vengono illustrate nel capitolo successivo; per eseguire queste istruzioni la CPU utilizza implicitamente i registri puntatori **DI/EDI**, **SI/ESI** attraverso i quali vengono indirizzate le stringhe da manipolare. L'esecuzione delle istruzioni per la manipolazione delle stringhe determina automaticamente l'aggiornamento dei registri puntatori **DI/EDI** e **SI/ESI**; se **DF=0** i puntatori vengono incrementati,

mentre se **DF=1** i puntatori vengono decrementati.

Il codice macchina dell'istruzione **CLD** e' formato dal solo opcode **11111100b** = **FCh**; l'esecuzione dell'istruzione **CLD** altera ovviamente il solo flag **DF** lasciando inalterati tutti gli altri flags.

L'istruzione STD.

Con il mnemonico **STD** si indica l'istruzione **SeT Direction flag** (abilitazione del flag **DF**); subito dopo l'esecuzione di questa istruzione si ottiene **DF=1**. In questo caso, eseguendo un'istruzione per la manipolazione delle stringhe, si ottiene il decremento del puntatore alla stringa stessa; questo significa che il puntatore viene posizionato in corrispondenza dell'elemento precedente della stringa.

Il codice macchina dell'istruzione **STD** e' formato dal solo opcode **11111101b** = **FDh**; l'esecuzione dell'istruzione **STD** altera ovviamente il solo flag **DF** lasciando inalterati tutti gli altri flags.

L'istruzione CLI.

Con il mnemonico **CLI** si indica l'istruzione **CLear Interrupt enable flag** (azzeramento del flag IF); subito dopo l'esecuzione di questa istruzione si ottiene IF=0. Azzerando questo flag si blocca l'elaborazione da parte della CPU delle cosiddette **maskable interrupts** (interruzioni mascherabili); tutte le interruzioni mascherabili vengono poste in stato di attesa finche' non si riporta IF a 1. Come abbiamo visto nel precedente capitolo, per evitare la sovrapposizione delle interruzioni mascherabili la CPU pone **IF=0** ogni volta che deve chiamare una **ISR** (esecuzione di **INT**); al termine della **ISR** l'istruzione IRET ripristina il Flags Register riportando IF a 1. Anche il programmatore puo' avere la necessita' di seguire un procedimento del genere; questo accade quando il programma che stiamo scrivendo deve eseguire un compito molto delicato come ad esempio il cronometraggio di un tempo molto piccolo (frazioni di secondo). In un caso del genere, il sopraggiungere di una interruzione mascherabile puo' alterare completamente il risultato prodotto dal cronometraggio stesso; per evitare questo inconveniente e' possibile disabilitare temporaneamente IF provvedendo poi alla sua riabilitazione. Come e' stato ampiamente detto nei precedenti capitoli, per garantire il corretto funzionamento del computer e' fondamentale riabilitare **IF** nel piu' breve tempo possibile. Ponendo IF=0 si bloccano solo le interruzioni mascherabili generate direttamente dall'hardware del computer (hardware interrupts); lo stato di IF non ha nessun effetto sulle interruzioni non mascherabili (NMI) che vengono generate nel caso di gravissimi problemi hardware verificatisi nel computer. Lo stato di IF non influisce nemmeno sulle interruzioni generate direttamente dai programmi (software interrupts); come sappiamo, queste interruzioni vengono generate in seguito all'esecuzione dell'istruzione **INT**.

Il codice macchina dell'istruzione **CLI** e' formato dal solo opcode **11111010b** = **FAh**; l'esecuzione dell'istruzione **CLI** altera ovviamente il solo flag **IF** lasciando inalterati tutti gli altri flags.

L'istruzione <u>STI</u>.

Con il mnemonico **STI** si indica l'istruzione **SeT Interrupt enable flag** (abilitazione del flag **IF**); subito dopo l'esecuzione di questa istruzione si ottiene **IF=1**. In questo modo si riattiva l'elaborazione da parte della CPU delle interruzioni mascherabili; quando si accende il computer, in fase di inizializzazione della CPU il flag **IF** viene ovviamente posto a **1**. Il codice macchina dell'istruzione **STI** e' formato dal solo opcode **11111011b** = **FBh**; l'esecuzione

dell'istruzione **STI** altera ovviamente il solo flag **IF** lasciando inalterati tutti gli altri flags.

L'istruzione WAIT.

Con il mnemonico **WAIT** si indica l'istruzione **WAIT until the BUSY# pin is high** (attendere finche' il coprocessore matematico e' occupato); l'esecuzione di questa istruzione sospende l'attivita' della CPU in attesa che il coprocessore matematico (**FPU**) porti a termine i calcoli che sta svolgendo. Le CPU, come tutti i circuiti integrati, comunicano con il mondo esterno attraverso una serie di terminali elettrici chiamati "piedini" o **pin**; uno di questi piedini viene chiamato **BUSY# pin** e connette elettricamente la CPU con la FPU. Attraverso il **BUSY# pin** la CPU e' in grado di conoscere istante per istante lo stato attivo/inattivo della FPU; quando la FPU e' attiva (cioe' sta eseguendo dei calcoli), il livello logico del **BUSY# pin** vale **1**. Viceversa, quando la FPU e' inattiva, il livello logico del **BUSY# pin** vale **0**; quando esegue l'istruzione **WAIT** la CPU verifica il livello logico presente nel **BUSY# pin**. Se il livello logico e' **0** la CPU prosegue normalmente il suo lavoro; se invece il livello logico e' **1** la CPU sospende la propria attivita' in attesa che lo stesso livello logico venga riportato a **0** dalla FPU.

Le istruzioni della FPU utilizzano dei mnemonici che iniziano tutti per **F** (**Fast** = veloce); ogni volta che la CPU incontra una di queste istruzioni, la "smista" alla FPU che provvede ad effettuare le necessarie elaborazioni. La FPU e' in grado di eseguire il proprio lavoro in modo indipendente rispetto alla CPU; in certi casi pero' il programmatore puo' aver bisogno di sincronizzare la FPU con la CPU. Per ottenere questa sincronizzazione si utilizza appunto l'istruzione **WAIT**; tutti questi concetti vengono esposti in dettaglio in un apposito capitolo della sezione **Assembly Avanzato**. Il codice macchina dell'istruzione **WAIT** e' formato dal solo opcode **10011011b** = **9Bh**; l'esecuzione dell'istruzione **WAIT** non produce nessun effetto sul **Flags Register**.

Capitolo 22 - Istruzioni per la manipolazione delle stringhe

In questo capitolo vengono esaminate una serie di potentissime istruzioni che la Intel definisce istruzioni per la manipolazione delle stringhe (o piu' brevemente istruzioni per le stringhe); in relazione a queste istruzioni il termine stringa deve essere inteso nel senso piu' generale possibile. In sostanza possiamo definire la stringa come un vettore di generici elementi, cioe' una sequenza di elementi tutti della stessa natura, disposti in memoria in modo consecutivo e contiguo; possiamo avere ad esempio stringhe formate da una sequenza di byte, da una sequenza di word, da una sequenza di double word, da una sequenza di quad word, etc. Il fatto che si tratti di un vettore impone che, come e' stato appena detto, i vari elementi si trovino disposti in memoria in modo consecutivo e contiguo; consideriamo ad esempio la seguente definizione presente all'offset 0000h del blocco dati DATASEGM di un programma:

DATASEGM SEGMENT PARA PUBLIC USE16 'DATA'

strDword dd 03DF01ABh, 00BBA100h, 0388FF11h, 1A2F2244h
dd 0011DD24h, 48AC2DFFh, 04BBCCDDh, 1234ABCDh

DATASEGM ENDS

Quando l'assembler incontra questa definizione, predispone 8 locazioni di memoria consecutive e contigue a partire dall'offset **0000h** del blocco **DATASEGM**; ciascuna locazione di memoria occupa **4** byte e viene inizializzata con i valori specificati nella definizione della stringa. La Figura 1 mostra la disposizione che assumera' la stringa una volta che il programma verra' caricato in memoria.

Figura 1 - Stringa da 8 double word										
contenuto	enuto 1234ABCDh 04BBCCDDh 48AC2DFFh 0011DD24h 1A2F2244h 0388FF11h 00BBA100h 03DF01A									
offset	001Ch	0018h	0014h	0010h	000Ch	0008h	0004h	0000h		
indice	7	6	5	4	3	2	1	0		

A ciascun elemento e' associato un **indice** (o **posizione**), un **indirizzo** (o **offset**) e un **contenuto**; l'**indice** di un elemento rappresenta la posizione dell'elemento stesso all'interno del vettore. Come al solito, nel rispetto della convenzione Assembly gli indici partono da zero; questo significa che l'elemento di posto **0** e' il primo elemento del vettore, l'elemento di posto **1** e' il secondo elemento del vettore, l'elemento di posto **2** e' il terzo elemento del vettore, etc. L'**indirizzo** di un elemento e' la sua distanza in byte (**offset**) dall'inizio del segmento di programma nel quale il vettore e' stato definito; in Figura 1 vediamo che l'elemento **0** si trova all'offset **0000h**, l'elemento **1** si trova all'offset **0004h**, l'elemento **2** si trova all'offset **0008h**, etc. Siccome ogni elemento occupa **4** byte, possiamo osservare che i vari elementi si susseguono a distanza di **4** byte l'uno dall'altro; in sostanza questo significa che partendo dall'offset del primo elemento, avanzando di **4** byte incontriamo il secondo elemento, avanzando di altri **4** byte incontriamo il terzo elemento e cosi' via. La memoria complessiva occupata da un vettore puo' essere ottenuta moltiplicando il numero degli elementi del vettore per la dimensione in byte di ogni elemento; nel caso di Figura 1 abbiamo un vettore che occupa una porzione di memoria da:

8 * 4 = 32 byte. Il **contenuto** di un elemento e' il valore binario che viene memorizzato nella locazione di memoria riservata all'elemento stesso; la Figura 1 mostra il contenuto dei vari elementi in notazione esadecimale. In virtu' del fatto che il computer rappresenta i numeri secondo il sistema posizionale arabo, e che questi numeri vengono disposti in memoria secondo la convenzione **LITTLE-ENDIAN**, e' importante schematizzare graficamente la memoria come una sequenza di locazioni i cui indirizzi crescono procedendo da destra verso sinistra; in questo modo il valore

numerico contenuto in ciascuna locazione ci appare disposto in modo naturale e quindi perfettamente leggibile. Se in Figura 1 avessimo disposto la sequenza delle locazioni di memoria con gli indirizzi crescenti da sinistra verso destra, avremmo ottenuto una rappresentazione poco comprensibile; ad esempio, il contenuto **03DF01ABh** dell'elemento **0** del vettore ci sarebbe apparso scritto come **AB01DF03h**.

Il nome **strDword** assegnato a questa stringa rappresenta l'offset iniziale (**0000h**) della stringa stessa, calcolato rispetto a **DATASEGM**; per accedere ai vari elementi della stringa possiamo utilizzare svariati metodi basati sui puntatori. Caricando ad esempio in **BX** l'offset **0000h** di **strDword**, possiamo accedere al primo elemento del vettore attraverso la notazione [**BX**]; per accedere agli elementi successivi ci basta incrementare il puntatore **BX** di **4** byte alla volta. Un'altro metodo consiste nell'usare ad esempio **BX** come registro base e **DI** come registro indice; caricando in **BX** l'offset iniziale **0000h** di **strDword** e in **DI** lo spiazzamento iniziale **0**, possiamo accedere al primo elemento del vettore attraverso la notazione [**BX+DI**]. Per accedere agli elementi successivi ci basta incrementare **DI** di **4** byte alla volta; al posto di **DI** si puo' utilizzare direttamente un valore immediato **0**, **4**, **8**, **12**, etc. Utilizzando inoltre il nome **strDword**, possiamo accedere ai vari elementi del vettore con la notazione:

strDword[DISP], dove DISP puo' essere un valore immediato o un registro puntatore; questa notazione significa: accedi all'indirizzo di memoria che si ottiene sommando DISP all'offset iniziale 0000h di strDword. Il contenuto dei vari elementi e' rappresentato quindi dalle notazioni: strDword[0], strDword[4], strDword[8], etc; come al solito, in Assembly il compito di calcolare i vari spiazzamenti spetta al programmatore. I compilatori dei linguaggi di alto livello invece svolgono questo lavoro per noi; in linguaggio C ad esempio, possiamo accedere ai vari elementi di strDword con le notazioni:

strDword[0], strDword[1], strDword[2], etc. Quando il compilatore C incontra ad esempio la notazione strDword[3] (quarto elemento di strDword), moltiplica l'indice 3 per la dimensione in byte (4) di ogni elemento del vettore ottenendo:

3 * 4 = 12; il compilatore accede quindi all'indirizzo di memoria che si ottiene sommando 12 byte all'offset iniziale 0000h di strDword.

Per verificare in pratica tutte le considerazioni esposte scriviamo un apposito programma che visualizza sullo schermo l'indice, l'offset e il contenuto di ogni elemento della stringa **strDword**; utilizzando apposite procedure della libreria **EXELIB**, otteniamo il seguente loop:

```
; bx = offset iniziale di strDword
 bx, offset strDword
  MOV
 dh, 04h
 ; riga iniziale di output
  mov
 cx, 8
 ; contatore = 8
  mov
print str loop:
 ; inizio loop
 ; al = riga di output
  mov al, dh
 al, 4
 ; indice = riga -4
  sub
 ; colonna output indice
  mov
 dl, 0
 writeUdec8
 ; visualizza l'indice
  call
  mov
 ; ax = offset elemento
 ax, bx
  add
 dl, 8
 ; colonna output offset
  call
 writeHex16
 ; visualizza l'offset
  mov
 eax, [bx]
 ; eax = contenuto elemento
  add
 dl, 8
 ; colonna output contenuto
  call
 writeHex32
 ; visualizza il contenuto
  add
 bx, 4
 ; aggiornamento puntatore
  inc
 ; aggiornamento riga di output
  loop
 print str loop
 ; controllo del loop
```

E' importante ribadire ancora una volta che l'algoritmo appena illustrato tiene conto del fatto che le varie procedure chiamate all'interno del loop preservano il contenuto dei vari registri che utilizzano; in caso contrario il programmatore e' tenuto a prendere tutti i necessari provvedimenti.

Il funzionamento di questo algoritmo dovrebbe essere abbastanza intuitivo; l'indice dell'elemento viene calcolato sfruttando il numero della riga di output contenuto in **DH**. Il registro **DH** viene inizializzato con il valore **4** e viene incrementato di **1** ad ogni loop; di conseguenza, sottraendo **4** al contenuto di **DH** otteniamo la successione **0**, **1**, **2**, etc.

Un'altro aspetto sul quale il programmatore Assembly non deve avere il minimo dubbio riguarda i trasferimenti di dati che coinvolgono i puntatori; quando l'assembler incontra l'istruzione: mov al, [bx], capisce dalle dimensioni di **AL** che si tratta di un trasferimento dati a **8** bit e genera quindi il codice macchina che permette alla CPU di copiare in **AL** il contenuto a **8** bit della locazione **DS:BX**.

Quando l'assembler incontra l'istruzione:

mov ax, [bx], capisce dalle dimensioni di **AX** che si tratta di un trasferimento dati a **16** bit e genera quindi il codice macchina che permette alla CPU di copiare in **AX** il contenuto a **16** bit della locazione **DS:BX**.

Quando l'assembler incontra l'istruzione:

mov eax, [bx], capisce dalle dimensioni di **EAX** che si tratta di un trasferimento dati a **32** bit e genera quindi il codice macchina che permette alla CPU di copiare in **EAX** il contenuto a **32** bit della locazione **DS:BX**.

In sostanza, non bisogna fare confusione tra la dimensione in bit di un offset e la dimensione in bit del dato puntato da quell'offset; in modalita' reale **8086** un offset e' un numero intero senza segno a **16** bit, mentre un dato puntato da quell'offset puo' avere la dimensione di un byte, una word, una dword, etc. L'offset di un dato rappresenta l'indirizzo di memoria da cui inizia il dato stesso; la Figura 2 illustra ad esempio la disposizione in memoria (byte per byte) dei primi due elementi di **strDword**.

Figura 2 - strDword[0] e strDword[1]										
contenuto 00h BBh A1h 00h 03h DFh 01h ABI										
offset	0007h	0006h	0005h	0004h	0003h	0002h	0001h	0000h		
indice		1			0					

Possiamo dire quindi che la prima dword (03DF01ABh) parte dall'offset 0000h (offset iniziale) ed occupa in memoria tutti gli offset che vanno da 0000h a 0003h; analogamente, la seconda dword (00BBA100h) parte dall'offset 0004h (offset iniziale) ed occupa in memoria tutti gli offset che vanno da 0004h a 0007h. Supponendo che BX contenga ad esempio l'offset 0004h, il trasferimento dati a 32 bit da [BX] a EAX consiste nel copiare il byte in posizione DS:0004h (00h) nel primo byte di EAX, il byte in posizione DS:0005h (A1h) nel secondo byte di EAX, il byte in posizione DS:0006h (BBh) nel terzo byte di EAX e il byte in posizione DS:0007h (00h) nel quarto byte di EAX; al termine del trasferimento dati EAX contiene il valore 00BBA100h.

Le istruzioni illustrate in questo capitolo operano sulle stringhe di byte, sulle stringhe di word e sulle stringhe di dword (solo CPU **80386** e superiori); prima di iniziare a conoscere queste istruzioni, analizziamo un caso molto particolare per le stringhe che assume una importanza enorme nel campo della programmazione.

Stringhe alfanumeriche generiche, stringhe C e stringhe Pascal.

Abbiamo visto quindi che le stringhe generiche possono essere definite come sequenze di elementi, tutti della stessa natura, disposti in memoria in modo consecutivo e contiguo; dal punto di vista del computer, il contenuto di ciascun elemento della stringa non e' altro che un normalissimo numero binario rappresentato da una sequenza di livelli logici. E' compito del programmatore associare a questo numero binario un significato ben preciso; nel caso ad esempio del vettore **strDword** di Figura 1, i valori a **32** bit contenuti in ciascun elemento potrebbero rappresentare numeri reali in formato **IEEE** a **32** bit (**short real**).

Consideriamo ora il caso particolare delle stringhe di byte; ciascun elemento appartenente ad una stringa di byte contiene quindi un generico valore binario a 8 bit compreso tra 00000000 e 11111111b. Queste normalissime stringhe diventano speciali nel momento in cui associamo il contenuto di ogni loro elemento ad un codice <u>ASCII</u> a 8 bit; in questo caso si parla di stringhe alfanumeriche o stringhe ASCII per indicare il fatto che queste stringhe contengono una sequenza di lettere dell'alfabeto, cifre decimali, spazi, segni di punteggiatura e altri simboli appartenenti al set di codici ASCII. Le stringhe ASCII sono talmente importanti che tutti i linguaggi di programmazione, compreso l'Assembly, le trattano come un vero e proprio tipo di dato predefinito; consideriamo ad esempio la seguente definizione di una generica stringa di byte in Assembly:

Incontrando questa definizione, l'Assembly riserva a **strByte 13** locazioni di memoria da **1** byte ciascuna per un totale di **13** byte; ogni locazione di memoria viene inizializzata con il valore indicato nella definizione di **strByte**. Supponendo che **strByte** sia stata definita a partire dall'offset **0018h** del blocco **DATASEGM**, quando il programma viene caricato in memoria la stringa assume la disposizione mostrata in Figura 3:

Figura 3 - Stringa da 10 byte													
contenuto	contenuto 49h 49h 43h 53h 41h 20h 61h 67h 6Eh 69h 72h 74h 53h											53h	
offset	0024h	0023h	0022h	0021h	0020h	001Fh	001Eh	001Dh	001Ch	001Bh	001Ah	0019h	0018h
indice	12	11	10	9	8	7	6	5	4	3	2	1	0

Come al solito, dal punto di vista del computer il contenuto di ciascun elemento di questa stringa non e' altro che un generico numero binario a 8; dal nostro punto di vista invece il contenuto di ciascun elemento di strByte puo' rappresentare ad esempio un numero senza segno a 8 bit, un numero con segno a 8 bit, un colore di un pixel dello schermo, un codice ASCII, etc: Analizziamo proprio il caso in cui strByte rappresenti una stringa di codici ASCII a 8 bit; associando a ciascun codice ASCII il corrispondente simbolo e scrivendo in sequenza i vari simboli otteniamo:

Stringa ASCII.

Tutti i linguaggi di programmazione, compreso l'Assembly, ci permettono di definire questo tipo di stringhe in modo molto semplice e compatto; in Assembly volendo trattare **strByte** come stringa alfanumerica, possiamo scrivere la seguente definizione:

strByte db 'Stringa ASCII'.

Quando l'assembler incontra questa definizione, si comporta esattamente come viene illustrato in Figura 3; in pratica l'assembler riserva 13 locazioni di memoria consecutive e contigue ciascuna delle quali occupa 1 byte. In queste 13 locazioni di memoria l'assembler carica i 13 codici ASCII associati ai 13 simboli presenti nella definizione di strByte; la stringa strByte viene quindi disposta in memoria come una normalissima stringa di byte. Per verificare questi concetti proviamo a stampare sullo schermo tutte le informazioni relative a ciascun elemento di strByte, e cioe' l'indice, l'offset, il contenuto in forma numerica e il contenuto in forma simbolica di ciascun elemento della

stringa; per stampare i vari simboli **ASCII** utilizziamo la procedura **writeString** che richiede in **BX** l'offset di una stringa terminata da uno **0**. A tale proposito definiamo un'apposita variabile **strChar** formata da due byte; il primo byte contiene il codice **ASCII** del simbolo da stampare mentre il secondo byte vale zero. Un'altro problema che dobbiamo affrontare riguarda il calcolo della lunghezza della stringa; questa lunghezza ci serve per inizializzare il contatore **CX** del loop. Un metodo molto usato dai programmatori Assembly consiste nell'utilizzare il **location counter** (\$) che ci permette di ottenere la lunghezza di una stringa in fase di assemblaggio del programma; in definitiva il blocco dati del nostro programma assume la seguente struttura:

```
DATASEGM SEGMENT PARA PUBLIC USE16 'DATA'

strChar db 0, 0

strByte db 'Stringa ASCII'

STRBYTELEN = $ - offset StrByte

DATASEGM ENDS
```

Come gia' sappiamo, in fase di assemblaggio di un programma Assembly, il simbolo \$ (dollaro) rappresenta l'offset corrente all'interno del segmento di programma che l'assembler sta esaminando, cioe' la distanza di \$ dall'inizio del segmento di programma; osserviamo ora che **strChar** si trova all'offset **0000h** di **DATASEGM**, **strByte** si trova all'offset **0002h**, mentre \$ si trova all'offset **000Fh**, per cui il simbolo \$ in quella posizione rappresenta la componente **OFFSET** = **000Fh** dell'indirizzo **DATASEGM:000Fh**. Quando l'assembler incontra la dichiarazione della costante: STRBYTELEN = \$ - offset strByte, sottrae l'offset **0002h** di **strByte** dall'offset **000Fh** di \$ e ottiene quindi **000Dh** = **13d**; questo valore viene assegnato alla costante **STRBYTELEN** e coincide proprio con la lunghezza in byte della stringa.

A questo punto abbiamo a disposizione tutto cio' che ci serve per poter visualizzare sullo schermo tutti i dettagli relativi a **strByte**; possiamo procedere quindi con la scrittura del seguente loop:

```
bx, offset strChar
di, offset strByte
 ; bx punta a strChar
  mov
 ; di punta a strByte
  mov
  mov dh, 04h
mov cx, STRBYTELEN
 ; riga iniziale di output
 ; contatore = STRBYTELEN
print str loop:
 ; inizio loop
 ; al = riga di output
  mov al, dh
  sub
 al, 4
 ; indice = riga - 4
 ; colonna output indice
  mov
 dl, 0
  call writeUdec8
mov ax, di
add dl. 8
 ; visualizza l'indice
 ; ax = offset elemento
  add
 dl, 8
 ; colonna output offset
  call
 writeHex16
 ; visualizza l'offset
  mov al, [di]
 ; al = codice ASCII
  add
 dl, 8
 ; colonna output codice ASCII
 writeHex8
  call
 ; visualizza il codice ASCII
  mov
 [bx], al
 ; strChar = al, 0
  add
 dl, 8
 ; colonna di output simbolo ASCII
 writeString
  call
 ; visualizza il simbolo ASCII
  inc
 di
 ; aggiornamento puntatore a strByte
  inc
 dh
 ; aggiornamento riga di output
  loop print str loop
 ; controllo del loop
```

Questa volta utilizziamo i due registri puntatori **BX** e **DI**; il registro **BX** punta all'inizio di **strChar**, mentre **DI** punta all'inizio di **strByte**. All'interno del loop stampiamo i vari dettagli relativi ad ogni elemento di **strByte**; l'indice dell'elemento viene ricavato come al solito sottraendo **4** alla riga di output contenuta in **DH**. L'offset dell'elemento viene letto da **DI**; il codice **ASCII** dell'elemento viene letto conseguentemente da [**DI**] e viene trasferito in **AL**. Questo stesso codice **ASCII**

(contenuto ancora in **AL**) viene poi trasferito in [**BX**]; in questo modo si ottiene una stringa **C** formata da un codice **ASCII** e da uno zero, che puo' essere stampata da **writeString**. Per passare all'elemento successivo procediamo poi all'aggiornamento del puntatore **DI**; come si puo' notare, **DI** viene incrementato di un byte per volta in quanto stiamo operando su vettori di byte.

Oltre ai vari linguaggi di programmazione, anche i SO come il DOS, Windows, Unix/Linux, etc, offrono il pieno supporto delle stringhe ASCII; questo supporto consiste in una serie di procedure per le stringhe che i SO mettono a disposizione degli utenti. In un precedente capitolo abbiamo visto ad esempio che attraverso il servizio n. 09h dell'INT 21h e' possibile chiamare una ISR del DOS che visualizza una stringa ASCII sullo schermo; questa ISR si aspetta che la stringa da visualizzare termini con il codice ASCII del simbolo '\$'. In ambiente Unix i vari servizi di sistema che lavorano con le stringhe, si aspettano che le stringhe stesse terminino con un byte di valore zero; come si puo' facilmente intuire, tutti questi accorgimenti hanno lo scopo fondamentale di stabilire una serie di regole che rendano piu' semplice e veloce la manipolazione delle stringhe ASCII. Proprio per questo motivo in campo informatico esistono diverse convenzioni per la definizione delle stringhe ASCII; le due convenzioni piu' importanti sono la convenzione C e la convenzione Pascal.

Secondo la convenzione del linguaggio **C**, una stringa viene definita come un vettore di byte terminato da uno zero; in questo caso si parla di **stringa C** o **zero terminated string**. Consideriamo la seguente definizione della stringa **strByte** in versione **C**:

```
char strByte[] = "Stringa ASCII";.
```

Quando il compilatore C incontra questa definizione, predispone 14 locazioni di memoria consecutive e contigue, ciascuna delle quali occupa un byte; nelle prime 13 locazioni vengono caricati i codici ASCII dei 13 simboli visibili nella definizione della stringa (esattamente come si vede in Figura 3), mentre nella quattordicesima locazione viene caricato il valore 00h. Una stringa C quindi occupa in memoria 1 byte in piu' rispetto al numero di simboli che formano la stringa stessa. Nel linguaggio C gli indici dei vettori partono da zero, per cui i vari elementi sono rappresentati dalle notazioni:

strByte[0], strByte[1], strByte[2], etc; se vogliamo visualizzare tutti i dettagli (indice, offset, codice ASCII e simbolo ASCII) degli elementi della stringa strByte possiamo scrivere il seguente programma in linguaggio C:

```
#include < stdio.h >
#include < string.h >

char strByte[] = "Stringa ASCII";
int i;

int main(void)
{
 printf("strlen(strByte) = %d\n", strlen(strByte));
 printf("sizeof(strByte) = %d\n", sizeof(strByte));
 printf("strByte[13] = %d\n", strByte[13]);
 for (i = 0; strByte[i] != '\0'; i++)
 printf("%.2d %.4X %.2X %c\n", i, &strByte[i], strByte[i]);
 return 0;
}
```

In questo esempio la stringa viene gestita in notazione vettoriale solo per scopo didattico; e' chiaro che un programmatore C degno di questo nome utilizzerebbe invece i puntatori. La funzione **strlen** del C restituisce la lunghezza "apparente" della stringa, e' cioe' **13**; la funzione **sizeof** restituisce invece la dimensione effettiva in byte dell'oggetto **strByte**, e' cioe' **14**. Il programma stampa anche il contenuto dell'ultimo elemento (**strByte**[13]) della stringa; in questo modo si puo' constatare che

strByte[13] contiene proprio il valore **0** aggiunto automaticamente dal compilatore **C** alla fine della stringa.

Il vantaggio evidente della convenzione \mathbf{C} e' dato dal fatto che le stringhe possono avere una lunghezza (teoricamente) arbitraria; infatti una stringa \mathbf{C} continua finche' non viene trovato lo zero finale. Lo svantaggio altrettanto evidente e' dato dal fatto che le stringhe \mathbf{C} vengono gestite in modo relativamente lento a causa della continua necessita' di testare la condizione di fine stringa; per verificare in dettaglio questi aspetti dobbiamo passare all'Assembly. Prima di tutto definiamo la stringa **strByte** in versione \mathbf{C} :

```
strByte db 'Stringa ASCII', 0.
```

A questo punto possiamo procedere con la scansione completa della stringa; visto che la condizione di uscita dal loop e' rappresentata dal raggiungimento della fine della stringa, possiamo scrivere:

```
mov bx, offset strByte ; bx punta a strByte
stringaC_loop: ; inizio del loop
mov al, [bx] ; elemento da esaminare
test al, al ; fine stringa ?
jz short exit_loop ; se al = 0 esci dal loop
...........................; altre istruzioni
inc bx ; aggiornamento puntatore
jmp short stringaC_loop ; controllo del loop
exit loop:
```

Come si puo' notare, abbiamo rinunciato all'istruzione **LOOP** che viene sostituita da un salto incondizionato; l'aspetto fondamentale da sottolineare riguarda il test di fine stringa che deve essere effettuato ad ogni iterazione. Conviene inserire questo test all'inizio del loop in modo da gestire anche il caso di stringhe **C** di lunghezza nulla (formate solo dallo zero finale); e' evidente che il test da effettuare ad ogni iterazione provoca un sensibile rallentamento del programma. Per le stringhe definite staticamente, possiamo determinare la relativa lunghezza in fase di assemblaggio del programma; questo sistema ovviamente non puo' essere applicato alle stringhe definite dinamicamente in fase di esecuzione del programma. In un caso del genere la lunghezza di una stringa deve essere determinata con un apposito loop contenente il solito test di fine stringa; un accorgimento importante che possiamo utilizzare in Assembly per velocizzare l'algoritmo appena illustrato consiste nell'associare il salto verso **exit_loop** alla condizione piu' improbabile (cioe' **AL=0**).

Secondo la convenzione del linguaggio **Pascal**, una stringa viene definita come un vettore di byte il cui primo elemento contiene la lunghezza della stringa stessa; in questo caso si parla di **stringa Pascal**. Consideriamo la seguente definizione della stringa **strByte** in versione **Pascal**:

```
var strByte: string[13];.
```

Quando il compilatore **Pascal** incontra questa definizione, predispone **14** locazioni di memoria consecutive e contigue, ciascuna delle quali occupa un byte; nella prima locazione viene caricato il valore **13d** che rappresenta la lunghezza massima consentita per la stringa. Anche una stringa **Pascal** quindi occupa in memoria **1** byte in piu' rispetto al numero di simboli che formano la stringa stessa. Nel linguaggio **Pascal** gli indici degli elementi di una stringa partono da uno, per cui i vari elementi sono rappresentati dalle notazioni:

strByte[1], strByte[2], strByte[3], etc; in realta' esiste anche l'elemento strByte[0] che come abbiamo appena visto, contiene la lunghezza della stringa. Tenendo conto del fatto che con un byte possiamo esprimere tutti i numeri senza segno che vanno da 0 a 255, possiamo dire che la massima lunghezza consentita per una stringa Pascal e' di 255 elementi; in effetti questo e' proprio il difetto fondamentale della convenzione Pascal per le stringhe. La stringa strByte puo' essere definita anche come:

```
var strByte: string;
```

In questo caso il compilatore **Pascal** riserva a **strByte 256** locazioni di memoria consecutive e contigue, ciascuna delle quali occupa un byte, con il primo byte che contiene il valore **255**. Il vantaggio offerto dalle stringhe **Pascal** e' dato dal fatto che conoscendo preventivamente la loro lunghezza, possiamo manipolarle in modo relativamente semplice e rapido; se vogliamo visualizzare tutti i dettagli (indice, offset, codice **ASCII** e simbolo **ASCII**) degli elementi della stringa **strByte** possiamo scrivere il seguente programma **Pascal**:

```
program Stringhe

var strByte: string[13];
 i: Integer;

begin
 strByte:= 'Stringa ASCII';
 WriteLn('Length(strByte) = ', Length(strByte));
 WriteLn('SizeOf(strByte) = ', SizeOf(strByte));
 WriteLn('strByte[0] = ', Ord(strByte[0]));

for i:= 1 to Ord(strByte[0]) do
 WriteLn(i:8, Ofs(strByte[i]):8, Ord(strByte[i]):8, strByte[i]:8);
end.
```

La funzione **Length** del **Pascal** restituisce la lunghezza "apparente" della stringa, e' cioe' **13**; la funzione **SizeOf** restituisce invece la dimensione effettiva in byte dell'oggetto **strByte**, e' cioe' **14**. La funzione **Ord** restituisce il contenuto numerico di **strByte**[0], e' cioe' **13**; per velocizzare il ciclo **FOR** possiamo utilizzare proprio **Ord**(**strByte**[0]) che rappresenta la condizione di uscita dal ciclo stesso (**13** loop a partire dall'indice **1**).

Questi aspetti risultano ancora piu' evidenti in Assembly; prima di tutto definiamo la stringa **strByte** in versione **Pascal**:

```
strByte db 13, 'Stringa ASCII'
```

(come si puo' notare, il primo elemento della stringa contiene la lunghezza **13** della stringa stessa). A questo punto possiamo procedere con la scansione completa di **strByte**; questa volta grazie al fatto che conosciamo gia' la lunghezza della stringa, possiamo sfruttare l'istruzione **LOOP**:

Risulta abbastanza evidente che l'assenza del test di fine stringa consente alla CPU di eseguire questo loop molto velocemente; nel resto del capitolo vengono esposti ulteriori dettagli sulle stringhe C e Pascal.

Richiami sui metodi di indirizzamento dei dati in Assembly.

Quando si utilizzano le istruzioni per le stringhe, si presenta spesso la necessita' di modificare il contenuto dei registri di segmento **DS** ed **ES** che come sappiamo referenziano i segmenti di dati di un programma; si tratta di una situazione molto delicata che richiede molta attenzione da parte del programmatore. Proprio per questo motivo, e' necessario richiamare alcuni concetti esposti nei precedenti capitoli relativamente ai metodi di indirizzamento dei dati in Assembly.

Abbiamo visto che in un programma Assembly e' possibile definire dati in qualsiasi segmento di programma, compresi i segmenti di codice e di stack; per accedere ai dati possiamo utilizzare il loro nome (accesso per nome) o i registri puntatori (accesso per indirizzo). Nel caso di accesso per nome, in assenza di altre indicazioni da parte del programmatore la CPU utilizza **DS** come registro di segmento predefinito; nel caso invece di accesso per indirizzo, in assenza di altre indicazioni da parte del programmatore la CPU associa **DS** ai registri puntatori **BX**, **SI**, **DI**, e associa **SS** ai registri puntatori **SP**, **BP**. Se vogliamo aggirare queste regole dobbiamo ricorrere al segment override; in questo caso utilizzando l'operatore : (due punti), dobbiamo indicare esplicitamente il registro di segmento che la CPU deve utilizzare. Naturalmente i vari registri di segmento devono essere gia' stati correttamente inizializzati; supponiamo ad esempio di avere il seguente segmento dati:

```
DATASEGM SEGMENT PARA PUBLIC USE16 'DATA'

varWord dw 3500
vectorWord dw 8000, 5800, 3400, 2850, 3600, 5000

DATASEGM ENDS
```

Se vogliamo referenziare **DATASEGM** attraverso **DS** dobbiamo scrivere le seguenti istruzioni:

```
mov ax, DATASEGM ; carica DATASEGM mov ds, ax ; in DS attraverso AX
```

Queste due istruzioni assumono un'importanza fondamentale nella fase di esecuzione del programma; al momento di caricare il programma in memoria, il SO procede alla rilocazione dei vari segmenti di programma assegnando a ciascuno di essi un paragrafo di memoria. Supponiamo che al segmento **DATASEGM** venga assegnato il paragrafo **0400h**; di conseguenza, possiamo dire che il dato varWord si trova in memoria all'indirizzo logico 0400h:0000h, mentre i vari elementi di vectorWord vengono a trovarsi in memoria agli indirizzi logici 0400h:0002h, 0400h:0004h, **0400h:0006h**, etc. Se ora vogliamo accedere per nome a varWord dobbiamo scrivere: mov ax, ds:varWord; l'assembler incontrando questa istruzione genera il codice macchina per il trasferimento dati a 16 bit dall'offset 0000h di varWord verso AX. Non viene inserito nessun segment override prefix in quanto **DS** e' il registro di segmento predefinito per l'accesso al blocco dati del programma. Quando la CPU incontra questo codice macchina, per accedere a varWord utilizza **DS** come registro di segmento predefinito e crea l'indirizzo logico **DS:0000h** dove **0000h** e' l'offset di varWord; questo indirizzo logico punta a varWord solo se DS e' stato correttamente inizializzato con il paragrafo 0400h assegnato a DATASEGM dal SO. Per questo motivo, prima di accedere a qualunque dato definito in **DATASEGM** e' importantissimo inizializzare **DS** con le istruzioni mostrate in precedenza; questo discorso vale naturalmente per qualsiasi altro registro di segmento usato per accedere ai dati del programma. Se vogliamo referenziare DATASEGM con il registro **ES**, prima di accedere a qualunque dato definito in **DATASEGM** dobbiamo scrivere:

```
mov ax, DATASEGM ; carica DATASEGM
mov es, ax ; in ES attraverso AX
```

In fase di esecuzione del programma queste due istruzioni caricano in **ES** il paragrafo che il **SO** ha assegnato a **DATASEGM**; in questo modo tutti gli indirizzi logici riferiti a **ES** verranno gestiti correttamente dalla CPU. Siccome la CPU utilizza **DS** come registro di segmento predefinito, se vogliamo usare **ES** dobbiamo scrivere:

mov ax, es:varWord. In questo caso l'assembler inserisce nel codice macchina di questa istruzione il segment override prefix relativo a **ES**; la CPU incontrando questo codice macchina accede quindi a **varWord** attraverso **ES:0000h**. Analogamente, se **varWord** viene definita in un blocco codice referenziato da **CS** dobbiamo scrivere:

mov ax, cs:varWord; in questo modo permettiamo all'assembler di inserire nel codice macchina il segment override prefix relativo a **CS**. Per evitare il fastidio di dover specificare ogni volta il registro di segmento, possiamo delegare questo compito all'assembler attraverso la direttiva **ASSUME**; se ad esempio vogliamo referenziare **DATASEGM** con **ES** possiamo usare la direttiva: assume es: DATASEGM che associa **DATASEGM** a **ES**.

In questo caso possiamo scrivere tranquillamente l'istruzione:

mov ax, varword; grazie alla direttiva **ASSUME**, quando l'assembler incontra questa istruzione provvede automaticamente ad inserire nel codice macchina il segment override prefix relativo a **ES**.

La direttiva **ASSUME** diventa inutile nel caso di accesso ai dati tramite i puntatori; in questo caso, come e' stato appena detto, la CPU utilizza regole predefinite che possiamo aggirare attraverso il segment override. Naturalmente, il concetto fondamentale da ribadire ancora una volta riguarda il fatto che i registri di segmento impiegati per i segment override devono essere gia' stati correttamente inizializzati.

Si osservi che **ASSUME** non serve neanche nel caso di istruzioni che non richiedono indirizzamenti come ad esempio un trasferimento dati da **imm** a **reg**; un caso del genere e' rappresentato dall'istruzione:

mov ax, offset varWord che trasferisce in **AX** un valore immediato rappresentato dalla distanza in byte (offset) che separa **varWord** dall'inizio del blocco **DATASEGM** (dove il dato e' stato definito).

A questo punto siamo in grado di affrontare anche i casi piu' complessi che richiedono la necessita' di modificare il contenuto di un registro di segmento come **DS** o **ES**; naturalmente si deve evitare nella maniera piu' assoluta di modificare il contenuto di **CS** o di **SS**.

Supponiamo di voler accedere prima ad una variabile chiamata **var1** definita in un blocco **DATASEGM**, poi ad una variabile chiamata **var2** definita in un blocco **DATASEGM2** e infine ad una variabile chiamata **var3** definita anch'essa in **DATASEGM**; vogliamo inoltre utilizzare **DS** per referenziare entrambi i blocchi di programma. Rinunciando alle direttive **ASSUME** dobbiamo scrivere:

```
ax, DATASEGM
mov
 ; carica DATASEGM
 ds, ax
bx, ds:var1
 ; in ds
mov
 ; accede a var1
mov
 ax, DATASEGM2
 ; carica DATASEGM2
 ds, ax
 ; in ds
 cx, ds:var2
 ; accede a var2
 ax, DATASEGM
 ; carica DATASEGM
mov
 ; in ds
 ds, ax
 dx, ds:var3
 ; accede a var3
```

I manuali del **Borland TASM** definiscono pessimo questo stile di programmazione che ci costringe ad inserire segment overrides dappertutto; in effetti la situazione diventa piutosto pesante nel caso in cui si debba accedere numerose volte ai dati definiti in un determinato segmento di programma. Per evitare di dover gestire direttamente tutti i segment overrides possiamo delegare questo compito all'assembler scrivendo:

```
mov ax, DATASEGM ; carica DATASEGM mov ds, ax ; in ds assume ds: DATASEGM ; associa DATASEGM a ds mov bx, var1 ; accede a var1

mov ax, DATASEGM2 ; carica DATASEGM2 mov ds, ax ; in ds assume ds: DATASEGM2 ; associa DATASEGM2 a ds mov cx, var2 ; accede a var2

mov ax, DATASEGM ; carica DATASEGM ads mov ds, ax ; in ds assume ds: DATASEGM ; associa DATASEGM ads mov dx, var3 ; accede a var3
```

Un'altra situazione interessante si presenta quando ad esempio dobbiamo trasferire il contenuto di una variabile nel contenuto di un'altra variabile, con le due variabili che si trovano in due segmenti di programma differenti; utilizziamo ad esempio le due variabili var1 e var2 definite rispettivamente nei due blocchi DATASEGM e DATASEGM2 dell'esempio precedente. In questo caso possiamo sfruttare i due registri di segmento DS ed ES; la cosa migliore da fare consiste nell'associare DS al segmento dati principale del programma e ES all'altro segmento dati. Utilizzando DATASEGM come segmento dati principale e volendo copiare var1 in var2 possiamo scrivere:

```
mov ax, DATASEGM ; carica DATASEGM
mov ds, ax ; in ds
assume ds: DATASEGM ; associa DATASEGM a ds

mov ax, DATASEGM2 ; carica DATASEGM2
mov es, ax ; in ds
assume es: DATASEGM2 ; associa DATASEGM2 a es

mov ax, var1 ; ax = var1
mov var2, ax ; var2 = ax = var1
```

Volendo rinunciare alle direttive **ASSUME** dobbiamo riscrivere le ultime due istruzioni in questo modo:

Nel caso dei linguaggi di programmazione di alto livello, tutti questi aspetti vengono gestiti direttamente dal compilatore o dall'interprete del linguaggio stesso; nel caso dell'Assembly invece, tutto questo lavoro e' a carico del programmatore. Come si puo' facilmente immaginare, si tratta di concetti veramente importanti che devono essere gestiti con la massima cautela per evitare errori subdoli difficilissimi da scovare; in ogni caso, come abbiamo appena visto basta seguire la logica e il buon senso per riuscire a destreggiarsi anche nelle situazioni piu' complicate. Del resto la programmazione in Assembly si rivolge proprio a chi vuole affrontare situazioni di questo genere; non bisogna dimenticare tra l'altro che i puntatori giocano spesso brutti scherzi anche ai progettisti

dei compilatori, degli interpreti e degli assembler.

A questo punto iniziamo ad esaminare in dettaglio le istruzioni che le CPU **80x86** mettono a disposizione per le stringhe; come e' stato detto in precedenza queste istruzioni operano sulle stringhe di byte, di word e di dword (solo CPU **80386** e superiori). Tutte le istruzioni per le stringhe utilizzano due operandi che possiamo chiamare come al solito **SRC** e **DEST**; agli operandi di tipo **mem** si deve accedere obbligatoriamente attraverso i registri puntatori **SI** e **DI**.

Se **SRC** e' di tipo **mem**, per accedere all'operando si utilizza obbligatoriamente **SI** che proprio per questo motivo viene chiamato **Source Index Register**; in assenza del segment override il registro di segmento predefinito e' **DS** (che quindi puo' anche essere omesso), mentre in presenza del segment override e' possibile utilizzare qualsiasi registro di segmento tra **CS**, **SS**, **DS**, **ES** (piu' **FS** e **GS** per le CPU **80386** e superiori).

Se **DEST** e' di tipo **mem**, per accedere all'operando si utilizza obbligatoriamente **DI** che proprio per questo motivo viene chiamato **Destination Index Register**; il registro di segmento predefinito e' **ES** (che quindi puo' anche essere omesso) ed e' proibita qualsiasi altra forma di segment override.

Le istruzioni STOS, STOSB, STOSW, STOSD.

Con il mnemonico STOS si indica l'istruzione STOre String data (accesso in scrittura ad una stringa); questa istruzione richiede due operandi che svolgono il ruolo di SRC e DEST. Il programmatore deve specificare solo **DEST** che deve essere una locazione di memoria da 8/16/32 bit, mentre SRC e' implicitamente AL/AX/EAX; in base all'ampiezza in bit di DEST la CPU decide se utilizzare AL, AX, o EAX. Per accedere a DEST la CPU utilizza obbligatoriamente la coppia **ES:DI**; e' chiaro quindi che il programmatore deve preventivamente far puntare **ES:DI** a **DEST**. In assenza di segment override la CPU utilizza ugualmente **ES** come registro di segmento predefinito; e' proibita qualsiasi altra forma di segment override. Il codice macchina di STOS e' formato dall'unico opcode 1010101_w; quando la CPU incontra questo codice macchina legge il contenuto di AL/AX/EAX e lo trasferisce nella locazione di memoria da 1/2/4 byte puntata da **ES:DI**. Subito dopo la CPU aggiorna il puntatore **DI** in base al contenuto del flag **DF** (Direction Flag); se **DF=0** il puntatore **DI** viene incrementato di 1/2/4 byte, mentre se **DF=1** il puntatore **DI** viene decrementato di 1/2/4 byte. Per specificare la dimensione in byte del dato da trasferire bisogna utilizzare il type override; vediamo alcuni esempi che chiariscono questi concetti. Quando si utilizza l'istruzione STOS, l'aspetto piu' importante da gestire riguarda la preventiva inizializzazione dei registri ES e DI; il registro DI deve contenere l'offset di DEST, mentre ES deve referenziare il segmento di programma in cui si trova **DEST**. Il valore da trasferire in **DEST** deve essere caricato in AL/AX/EAX a seconda dell'ampiezza in bit del trasferimento dati; se necessario bisogna usare le istruzioni CLD e STD per selezionare attraverso il flag DF il tipo di aggiornamento da effettuare su DI.

Per analizzare in pratica il funzionamento di **STOS**, supponiamo di avere un segmento di programma **DATASEGM** referenziato da **DS**; all'interno di **DATASEGM** e' presente una variabile a **8** bit chiamata **varByte**. Se vogliamo usare **STOS** per caricare il valore **5Bh** in **varByte** possiamo scrivere le seguenti istruzioni:

```
mov ax, ds ; copia ds
mov es, ax ; in es
mov di, offset varByte ; es:di punta a varByte
mov al, 5Bh ; operando sorgente
stos byte ptr es:[di] ; mov es:[di], al
```

Come si puo' notare, le prime due istruzioni copiano in **ES** il contenuto di **DS** in modo che l'istruzione **STOS** possa operare correttamente; la direttiva **ASSUME** che associa **ES** a **DATASEGM** non serve in quanto **STOS** accede a **DEST** attraverso i puntatori. Osserviamo che **ES** e' il registro di segmento predefinito per **STOS** per cui lo possiamo anche omettere; questo significa che anche se scriviamo:

stos byte ptr [di], la CPU utilizzera' ugualmente **ES** per formare l'indirizzo completo **ES:DI**. Subito dopo l'esecuzione di **STOS** la CPU aggiorna il puntatore **DI** in base al contenuto di **DF**; trattandosi di un trasferimento dati a **8** bit (**1** byte) se **DF=0** il puntatore **DI** viene incrementato di **1** byte, mentre se **DF=1** il puntatore **DI** viene decrementato di **1** byte. Nel caso del nostro esempio l'aggiornamento di **DI** non ha nessuna importanza in quanto stiamo semplicemente trasferendo un valore numerico in una variabile; l'aggiornamento di **DI** assume invece una notevole importanza quando **STOS** viene utilizzata all'interno di un loop come viene mostrato piu' avanti. In sostanza, quando si usa **STOS** bisogna sempre ricordarsi di caricare preventivamente in **ES** il segmento di programma in cui si trova **DEST**; se ad esempio la variabile **varByte** fosse stata definita in un segmento di codice referenziato da **CS**, prima di usare **STOS** avremmo dovuto copiare **CS** in **ES**.

In base alle considerazioni appena esposte, si puo' dire che la riga: stos byte ptr es: [di], e' equivalente alla riga:

```
mov es: [di], al che pero' non aggiorna DI.
```

L'esempio appena illustrato non evidenzia le potenzialita' dell'istruzione **STOS**; si puo' dire anzi che in un caso del genere e' preferibile utilizzare **MOV** che si rivela molto piu' veloce ed efficiente di **STOS**. La situazione cambia radicalmente nel momento in cui si ha la necessita' di operare su blocchi di memoria di grosse dimensioni; in questo caso **STOS** diventa molto piu' conveniente di **MOV**.

Usualmente **STOS** viene utilizzata per inizializzare o reinizializzare i dati contenuti in un blocco di memoria; attraverso **STOS**, questo blocco di memoria puo' essere gestito come una stringa di byte, di word o di dword. Analizzando la tabella delle istruzioni della CPU si puo' notare che il numero di cicli di clock necessari alla CPU per eseguire **STOS** e' sempre lo stesso indipendentemente dall'ampiezza in bit (**8**, **16** o **32**) del dato da trasferire; e' chiaro quindi che quando e' possibile conviene sempre utilizzare **STOS** con operandi a **32** bit, e questo vale per tutte le istruzioni illustrate in questo capitolo.

Per chiarire questi aspetti supponiamo di avere un blocco dati **DATASEGM** referenziato da **DS** e contenente il seguente vettore di **8000** byte:

```
vectorByte db 8000 dup (0).
```

Ad un certo punto del nostro programma, **vectorByte** si e' riempito di informazioni che non ci servono piu' e che dobbiamo cancellare; in pratica, vogliamo riazzerare il contenuto di tutti gli elementi di **vectorByte**. Utilizzando **STOS** in combinazione con **LOOP** possiamo scrivere:

```
VECTOR SIZE = 8000
 ; dimensione in byte del vettore
 ax, ds
 ; copia il contenuto di ds
  MOV
 ; in es attraverso ax
 es, ax
  MOV
 di, offset vectorByte ; es:di punta a vectorByte
  mov
 ; SRC = al = 0
  xor
 al, al
 cx, VECTOR_SIZE
 ; contatore = VECTOR SIZE
  mov
  cld
 ; df = 0 (incremento)
stos loop:
 ; inizio del loop
  stos byte ptr es:[di] ; mov es:[di], al loop stos_loop ; controllo del lo
 ; controllo del loop
```

Il loop viene reso piu' semplice dal fatto che l'aggiornamento del puntatore **DI** viene gestito direttamente da **STOS**; come si puo' notare, prima del loop l'istruzione **CLD** (Clear Direction Flag)

pone **DF=0** in modo che **DI** venga incrementato. Siccome stiamo effettuando un trasferimento dati da **1** byte, **DI** verra' incrementato di **1** byte alla volta; inoltre la CPU utilizza implicitamente **AL** come **SRC**. Per generare il codice macchina di **STOS** l'assembler pone **w=0** ottenendo **10101010b = AAh**.

Osservando che **vectorByte** ha una lunghezza in byte divisibile per due, possiamo velocizzare il loop trasferendo una word alla volta anziche' un byte alla volta; il loop viene quindi riscritto in questo modo:

In questo caso, dopo ogni trasferimento dati a **16** bit, **DI** viene incrementato di **2** byte; come **SRC** la CPU utilizza implicitamente il registro **AX** che e' stato inizializzato con il valore **0**. In base alle considerazioni svolte in precedenza possiamo dire che usando **STOS** con operandi a **16** bit, il tempo di esecuzione del loop viene dimezzato rispetto al caso di **STOS** con operandi a **8** bit; osserviamo infatti che in questo caso **STOS** nello stesso intervallo di tempo riesce a trasferire il doppio delle informazioni. Per generare il codice macchina di **STOS** l'assembler pone **w=1** ottenendo **10101011b = ABh**.

Osservando che **vectorByte** ha una lunghezza in byte divisibile per quattro, possiamo ulteriormente velocizzare il loop trasferendo una dword alla volta anziche' una word alla volta; naturalmente per fare questo dobbiamo disporre di una CPU **80386** o superiore in modo da poter abilitare il set di istruzioni a **32** bit. In questo caso possiamo riscrivere il loop in questo modo:

```
VECTOR SIZE = 2000
 ; dimensione in dword del vettore
 ; copia il contenuto o
; in es attraverso ax
 ax, ds
 ; copia il contenuto di ds
 mov
 mov
 es, ax
 di, offset vectorByte ; es:di punta a vectorByte eax, eax ; SRC = eax = 0 cx, VECTOR_SIZE ; contatore = VECTOR_SIZE
 mov
 xor
 cx, VECTOR SIZE
 MOV
 ; df = 0 (incremento)
 cld
stos loop:
 ; inizio del loop
 stos dword ptr es:[di] ; mov es:[di], eax loop stos_loop ; controllo del loo
 ; controllo del loop
```

In questo caso, dopo ogni trasferimento dati a **32** bit, **DI** viene incrementato di **4** byte; come operando sorgente la CPU utilizza implicitamente il registro **EAX** che e' stato inizializzato con il valore **0**. Con il trasferimento dati a **32** bit otteniamo un ulteriore dimezzamento del tempo di esecuzione rispetto al trasferimento dati a **16** bit; per generare il codice macchina di **STOS** l'assembler usa l'operand size prefix **66h** e pone **w=1** ottenendo **66h**, **10101011b = ABh**.

I tre esempi appena illustrati rappresentano i tre casi fondamentali per l'istruzione **STOS**; proprio in relazione a questi tre casi la **Intel** ha previsto i tre mnemonici **STOSB**, **STOSW** e **STOSD**. Queste tre istruzioni non richiedono nessun operando in quanto utilizzano implicitamente **AL/AX/EAX** come **SRC** e

ES:[**DI**] come **DEST**; in questo modo si evita al programmatore il fastidio di dover specificare ogni volta l'operando destinazione che del resto e' sempre **ES:**[**DI**]. Come si intuisce dai mnemonici, queste tre istruzioni eseguono il trasferimento dati rispettivamente a **8**, **16** e **32** bit; possiamo dire quindi che:

```
STOSB = STOre String Byte: esegue mov es:[di], all e aggiorna DI di 1 byte.

STOSW = STOre String Word: esegue mov es:[di], ax e aggiorna DI di 2 byte.

STOSD = STOre String Dword: esegue mov es:[di], eax e aggiorna DI di 4 byte.
```

I codici macchina di queste tre istruzioni sono ovviamente gli stessi dei tre casi previsti per **STOS**; per fare un esempio, l'istruzione:

```
stos word ptr es:[di], puo' essere sostituita dall'istruzione: stosw.
```

Quando si impiegano le istruzioni **STOSB**, **STOSW** e **STOSD** la CPU utilizza automaticamente gli operandi impliciti descritti in precedenza; il programmatore non puo' alterare in alcun modo questa situazione. Lo stesso discorso vale per l'istruzione **STOS** che utilizza obbligatoriamente l'accumulatore come **SRC** e **ES:[DI]** come **DEST**; e' proibita quindi ogni altra forma di segment override. Se ad esempio si prova a scrivere:

stos ds:[di], si ottiene un messaggio di errore generato dall'assembler; l'esecuzione delle istruzioni STOS, STOSB, STOSW e STOSD non modifica nessun campo del Flags Register.

Le istruzioni <u>LODS</u>, <u>LODSB</u>, <u>LODSW</u>, <u>LODSD</u>.

Con il mnemonico **LODS** si indica l'istruzione **LOaD String data** (accesso in lettura ad una stringa); questa istruzione richiede due operandi che svolgono il ruolo di **SRC** e **DEST**. Il programmatore deve specificare solo **SRC** che deve essere una locazione di memoria da **8/16/32** bit, mentre **DEST** e' implicitamente **AL/AX/EAX**; in base all'ampiezza in bit di **SRC** la CPU decide se utilizzare **AL**, **AX**, o **EAX**. Per accedere a **SRC** la CPU utilizza obbligatoriamente il registro **SI**; e' chiaro quindi che il programmatore deve preventivamente caricare in **SI** l'offset di **SRC**. In assenza di segment override la CPU utilizza **DS** come registro di segmento predefinito; e' consentito il segment override che permette di utilizzare in coppia con **SI** qualsiasi registro di segmento tra **CS**, **SS**, **DS**, **ES** (piu' **FS** e **GS** per le CPU **80386** e superiori). Il codice macchina di **LODS** e' formato dall'unico opcode **1010110_w**; quando la CPU incontra questo codice macchina legge il contenuto a **8/16/32** bit della locazione di memoria puntata da **SI** e lo trasferisce in **AL/AX/EAX**. Subito dopo la CPU aggiorna il puntatore **SI** in base al contenuto del flag **DF** (Direction Flag); se **DF=0** il puntatore **SI** viene incrementato di **1/2/4** byte, mentre se **DF=1** il puntatore **SI** viene decrementato di **1/2/4** byte. Per specificare la dimensione in byte del dato da trasferire bisogna utilizzare il type override; vediamo alcuni esempi che chiariscono questi concetti.

Il primo aspetto da osservare riguarda il fatto che **LODS** accede all'operando **SRC** attraverso la coppia predefinita **DS:SI**; generalmente il registro **DS** viene impiegato per referenziare il segmento dati principale di un programma. Nei limiti del possibile, e' meglio quindi evitare qualsiasi modifica del contenuto di **DS**; proprio per questo motivo, l'istruzione **LODS** viene incontro al programmatore permettendo di specificare un diverso registro di segmento. Il registro puntatore invece deve essere obbligatoriamente **SI**; anche se si prova a specificare un diverso registro puntatore, la CPU utilizzera' ugualmente **SI**.

La situazione piu' semplice si presenta quando SRC si trova in un segmento di programma

referenziato da **DS**; in questo caso per usare **LODS** non abbiamo bisogno di modificare il contenuto di **DS**. Supponiamo ad esempio di avere un segmento di programma **DATASEGM** referenziato da **DS**; all'interno di **DATASEGM** e' presente una variabile a **8** bit chiamata **varByte** e contenente il valore **3Dh**. Se vogliamo usare **LODS** per trasferire in **AL** il contenuto di **varByte** possiamo scrivere le seguenti istruzioni:

```
mov si, offset varByte ; ds:si punta a varByte lods byte ptr ds:[si] ; mov al, ds:[si]
```

Quando l'assembler incontra l'istruzione **LODS** pone **w=0** e ottiene il codice macchina **10101100b** = **ACh**; quando la CPU incontra questo codice macchina, legge il contenuto a **8** bit della locazione di memoria puntata da **DS:SI** e lo trasferisce in **AL** (siccome **DS** e' il registro di segmento predefinito per **LODS** lo possiamo anche omettere). Subito dopo l'esecuzione di **LODS** la CPU aggiorna il puntatore **SI** in base al contenuto di **DF**; trattandosi di un trasferimento dati a **8** bit (**1** byte) se **DF=0** il puntatore **SI** viene incrementato di **1** byte, mentre se **DF=1** il puntatore **SI** viene decrementato di **1** byte.

Supponiamo ora che **DATASEGM** sia referenziato da **ES**; in questo caso abbiamo la possibilita' di decidere se ricorrere o meno al segment override. La scelta piu' semplice e opportuna consiste naturalmente nel ricorrere al segment override che ci permette di evitare la modifica del contenuto di **DS**; in questo caso possiamo scrivere:

```
mov si, offset varByte ; es:si punta a varByte
lods byte ptr es:[si] ; mov al, es:[si]
```

Quando l'assembler incontra l'istruzione **LODS** pone **w=0** ottenendo l'opcode **10101100b** = **ACh**; prima di questo opcode l'assembler inserisce il segment override prefix **26h** relativo a **ES**, ottenendo cosi' il codice macchina **26h ACh**. Quando la CPU incontra questo codice macchina legge il contenuto a **8** bit della locazione di memoria puntata da **ES:SI** e lo trasferisce in **AL**; successivamente la CPU aggiorna **SI** seguendo il procedimento gia' descritto in precedenza.

La situazione piu' delicata si presenta quando decidiamo di modificare il contenuto di **DS**; in questo caso la cosa migliore da fare consiste nel salvare il contenuto di **DS** per poterlo poi ripristinare dopo l'esecuzione di **LODS**. Supponiamo ad esempio di avere un segmento dati principale **DATASEGM** referenziato da **DS** e un segmento dati secondario **DATASEGM2** referenziato da **ES**; all'interno di **DATASEGM2** e' presente la solita variabile **varByte** a **8** bit. Se vogliamo usare **LODS** per trasferire in **AL** il contenuto di **varByte** e non abbiamo intenzione di ricorrere al segment override possiamo scrivere:

```
; salva ds
push
 ds
 ax, es
mov
 ; copia es
 ds, ax
 ; in ds
mov
 si, offset varByte ; ds:si punta a varByte
mov
lods
 byte ptr [si]
 ; mov al, ds:[si]
pop
 ds
 ; ripristina ds
```

Alternativamente invece di usare **PUSH** e **POP**, subito dopo l'istruzione **LODS** possiamo scrivere:

```
mov ax, DATASEGM ; carica DATASEGM mov ds, ax ; in ds
```

In assenza di queste istruzioni di ripristino, subito dopo l'esecuzione di **LODS** il registro di segmento **DS** continua a puntare a **DATASEGM2**; qualsiasi accesso ai dati presenti nel blocco **DATASEGM** produce quindi risultati privi di senso. La CPU infatti associa a **DS** (e cioe' a **DATASEGM2**) gli offset dei dati presenti in **DATASEGM**; come si puo' immaginare, questo tipo di bug e' piuttosto subdolo in quanto nella maggior parte dei casi il programma continua a funzionare comportandosi pero' in modo strano.

In base alle considerazioni precedentemente esposte, possiamo dire che la riga:

```
lods byte ptr [si], e' equivalente alla riga: mov al, [si] che pero' non aggiorna SI.
```

In effetti, nel caso di un semplice trasferimento dati a 8/16/32 bit, l'istruzione MOV risulta essere molto piu' veloce ed efficiente di LODS; l'istruzione LODS (come tutte le istruzioni per le stringhe) dimostra tutte le sue potenzialita' quando opera su blocchi di memoria di grosse dimensioni. Tipicamente l'istruzione LODS viene utilizzata all'interno di un loop per verificare ed elaborare i dati letti da un buffer; subito dopo la verifica e l'elaborazione questi dati vengono in genere inviati ad una periferica come il modem, la stampante, etc. Nei precedenti esempi abbiamo usato LODS per effettuare semplici trasferimenti di dati; in casi del genere l'aggiornamento che la CPU effettua su SI non ha nessuna importanza. Quando invece si utilizza LODS all'interno di un loop, e' importantissimo utilizzare preventivamente le istruzioni CLD e STD per stabilire se SI debba essere incrementato o decrementato; vediamo un esempio pratico. Supponiamo di aver definito in un blocco dati referenziato da DS un buffer di dati chiamato strBuffer, formato da STRBUFFERLEN word; per verificare i dati presenti in questo buffer possiamo scrivere il seguente loop:

```
mov si, offset strBuffer ; ds:si punta a strBuffer mov cx, STRBUFFERLEN ; contatore = STRBUFFERLEN ; df = 0 (incremento) lods_loop: ; inizio del ciclo ; mov ax, ds:[si] ; mov ax, ds:[si] ; altre istruzioni loop lods_loop ; controllo del ciclo
```

Come si puo' notare, prima di entrare nel loop abbiamo usato l'istruzione **CLD** che pone **DF=0**; ad ogni iterazione, subito dopo l'esecuzione di **LODS** la CPU incrementa **SI** di **2** byte (trasferimento dati a **16** bit) permettendoci cosi' di scandire in avanti (**forwards**) tutto il buffer di dati.

Riassumendo quindi, l'istruzione **LODS** offre la possibilita' di effettuare il trasferimento dati a **8**, **16** o **32** bit; i tre codici macchina relativi a questi tre casi sono rispettivamente **ACh**, **ADh** e **66h ADh**. In relazione a queste tre possibilita' le CPU **80x86** mettono a disposizione i tre mnemonici **LODSB**, **LODSW** e **LODSD**; queste tre istruzioni non richiedono nessun operando in quanto utilizzano implicitamente **DS:**[SI] come **SRC** e **AL/AX/EAX** come **DEST**. Come si intuisce dai mnemonici, queste tre istruzioni eseguono il trasferimento dati rispettivamente a **8**, **16** e **32** bit; possiamo dire quindi che:

```
LODSB = LOaD String Byte: esegue mov al, ds:[si] e aggiorna SI di 1 byte.

LODSW = LOaD String Word: esegue mov ax, ds:[si] e aggiorna SI di 2 byte.

LODSD = LOaD String Dword: esegue mov eax, ds:[si] e aggiorna SI di 4 byte.
```

I codici macchina di queste tre istruzioni sono ovviamente gli stessi dei tre casi previsti per **LODS**; per fare un esempio, l'istruzione:

```
lods word ptr ds:[si], puo' essere sostituita dall'istruzione: lodsw.
```

Quando si impiegano le istruzioni **LODSB**, **LODSW** e **LODSD** la CPU utilizza automaticamente gli operandi impliciti descritti in precedenza; il programmatore non puo' alterare in alcun modo questa situazione. Se vogliamo ricorrere al segment override dobbiamo necessariamente usare l'istruzione **LODS**; l'esecuzione delle istruzioni **LODS**, **LODSB**, **LODSW** e **LODSD** non modifica nessun campo del **Flags Register**.

Le istruzioni SCAS, SCASB, SCASW, SCASD.

Con il mnemonico SCAS si indica l'istruzione SCAn String data (comparazione con un elemento di una stringa); questa istruzione richiede due operandi che svolgono il ruolo di SRC e DEST. Il programmatore deve specificare solo DEST che deve essere una locazione di memoria da 8/16/32 bit, mentre SRC e' implicitamente AL/AX/EAX; in base all'ampiezza in bit di DEST la CPU decide se utilizzare AL, AX, o EAX. Per accedere a DEST la CPU utilizza obbligatoriamente la coppia ES:DI; e' chiaro quindi che il programmatore deve preventivamente far puntare ES:DI a DEST. In assenza di segment override la CPU utilizza ugualmente ES come registro di segmento predefinito; e' proibita qualsiasi altra forma di segment override. Il codice macchina di SCAS e' formato dall'unico opcode 1010111_w; quando la CPU incontra questo codice macchina, sottrae da AL/AX/EAX il contenuto a 8/16/32 bit dell'operando DEST puntato da ES:DI, scarta il risultato e modifica i flags OF, SF, ZF, AF, PF e CF, esattamente come succede con l'istruzione CMP. Subito dopo la CPU aggiorna il puntatore DI in base al contenuto del flag DF (Direction Flag); se DF=0 il puntatore DI viene incrementato di 1/2/4 byte, mentre se DF=1 il puntatore DI viene decrementato di 1/2/4 byte. Per specificare la dimensione in byte degli operandi da comparare bisogna utilizzare il type override; vediamo alcuni esempi che chiariscono questi concetti.

Innanzi tutto osserviamo che per quanto riguarda gli indirizzamenti ci troviamo nella stessa situazione di STOS; l'operando DEST deve essere indirizzato obbligatoriamente attraverso ES:DI ed e' proibita qualsiasi altra forma di segment override. Per analizzare il principio di funzionamento di SCAS supponiamo di avere un segmento dati DATASEGM referenziato come al solito da DS; all'interno di DATASEGM e' presente la definizione di una variabile a 8 bit chiamata varByte. L'istruzione SCAS puo' essere impiegata per confrontare il contenuto di varByte con il contenuto del registro accumulatore (in questo caso AL); se ad esempio vogliamo confrontare il contenuto di varByte con il valore 2Dh possiamo scrivere:

La prima cosa da fare consiste come al solito nel copiare **DS** in **ES**; a tale proposito possiamo anche utilizzare le istruzioni **PUSH** e **POP** che ci permettono di effettuare questa copia in modo molto sbrigativo. Successivamente carichiamo in **DI** l'offset di **varByte**; in questo modo **varByte** viene puntata dalla coppia **ES:DI**. L'operando **SRC** viene caricato in **AL** in quanto vogliamo effettuare una comparazione tra operandi a **8** bit; a questo punto possiamo chiamare **SCAS** che effettua la sottrazione:

AL - ES:[DI], scarta il risultato, modifica i flags citati in precedenza e aggiorna il puntatore **DI** di **1** byte. Subito dopo l'esecuzione di **SCAS** possiamo consultare i vari flags per conoscere il risultato della comparazione; naturalmente per semplificare il nostro lavoro possiamo anche servirci delle istruzioni **Jcond**.

```
In base alle considerazioni appena esposte, si puo' dire che la riga:
```

```
scas byte ptr es:[di], e' equivalente alla riga: cmp al, es:[di] che pero' non aggiorna DI.
```

Bisogna fare molta attenzione al fatto che esiste una importante differenza tra SCAS e CMP; l'istruzione CMP sottrae SRC da DEST, mentre SCAS fa esattamente l'opposto sottraendo DEST da SRC. Chiaramente questa differenza di comportamento puo' facilmente confondere le idee; il programmatore deve necessariamente adattarsi a questa situazione in quanto la Intel ha imposto questo scambio di ruoli tra SRC e DEST.

Nei casi molto semplici come quello dell'esempio precedente, conviene decisamente utilizzare l'istruzione **CMP** che si rivela molto piu' efficiente e veloce di **SCAS**; l'istruzione **SCAS** diventa invece piu' vantaggiosa di **CMP** nel caso di comparazioni da effettuare su stringhe di dimensioni medio grandi.

Tipicamente l'istruzione SCAS viene utilizzata all'interno di un loop per effettuare la scansione degli elementi di una stringa alla ricerca di un determinato valore numerico; in questo caso si fa puntare ES:DI all'inizio della stringa, si carica in AL/AX/EAX il valore da cercare e si avvia un loop contenente l'istruzione SCAS. Un caso particolarmente interessante e' rappresentato dal calcolo della lunghezza in byte di una stringa C; per eseguire questo calcolo dobbiamo effettuare la scansione della stringa alla ricerca di un byte che vale zero (fine stringa). Possiamo dire quindi che in questo caso l'istruzione SCAS si rivela molto utile ed efficace; osserviamo che quando si usa SCAS all'interno di un loop e' molto importante inizializzare opportunamente DF in modo da decidere se la stringa debba essere scandita in avanti (forwards) o all'indietro (backwards). Vediamo un esempio pratico che utilizza un algoritmo di scansione in avanti della stringa; al termine della scansione si sottrae l'offset iniziale della stringa dal contenuto finale di DI ottenendo in questo modo la lunghezza in byte della stringa stessa.

Supponiamo di avere un segmento dati **DATASEGM** referenziato da **DS**; all'interno di **DATASEGM** e' presente la definizione della seguente stringa **C**:

```
stringaC db 'Stringa da esaminare', 0.
```

La lunghezza di una stringa **ASCII** e' rappresentata esclusivamente dal numero di simboli **ASCII** presenti nella stringa stessa; nel caso di **stringaC** possiamo dire quindi che la lunghezza e' pari a **20** byte. A questo punto possiamo procedere con la scrittura dell'algoritmo:

```
push
 ds
 ; copia ds
 ; in es
  pop
 di, offset stringaC
 ; es:di punta a stringaC
  mov
 al, al
 ; al = 0 (valore da cercare)
  xor
  cld
 ; df = 0 (incremento)
  sclen_loop:
scas byte ptr es:[di]
jnz short strlen_loop
strlen loop:
 ; inizio del ciclo
 ; cmp al, es:[di]
 ; se al e' diverso da es:[di] ripeti
 ; elimina l'incremento finale
  dec
 sub
```

Come si puo' notare, prima di entrare nel loop abbiamo usato l'istruzione CLD che pone DF=0; ad ogni iterazione, subito dopo l'esecuzione di SCAS la CPU incrementa DI di 1 byte (comparazione a 8 bit) permettendoci cosi' di scandire in avanti (forwards) tutta la stringa. Al posto di LOOP utilizziamo una istruzione Jcond in quanto la condizione di uscita dal loop e' rappresentata dal raggiungimento della fine della stringa e non da CX=0; e' chiaro che utilizzando questo algoritmo con stringhe prive dello zero finale si ottengono risultati privi di senso. Alla fine del loop DI viene decrementato di 1 byte per eliminare l'ultimo incremento; in questo modo DI si trova a puntare all'offset dello zero finale della stringa. Sottraendo ora da DI l'offset iniziale della stringa si ottiene chiaramente la lunghezza di stringaC, e cioe' la distanza in byte che esiste tra lo zero finale e il primo carattere della stringa stessa; come si puo' facilmente verificare, questo algoritmo si comporta in modo corretto anche con le stringhe C di lunghezza nulla, formate cioe' solo dallo zero finale.

In definitiva, l'istruzione **SCAS** offre la possibilita' di effettuare comparazioni tra operandi a **8**, **16** o **32** bit; i tre codici macchina relativi a questi tre casi sono rispettivamente **AEh**, **AFh** e **66h AFh**. In relazione a queste tre possibilita' le CPU **80x86** mettono a disposizione i tre mnemonici **SCASB**, **SCASW** e **SCASD**; queste tre istruzioni non richiedono nessun operando in quanto utilizzano implicitamente **ES:[DI]** come **DEST** e **AL/AX/EAX** come **SRC**. Come si intuisce dai mnemonici, queste tre istruzioni eseguono comparazioni di dati rispettivamente a **8**, **16** e **32** bit; possiamo dire quindi che:

```
SCASB = SCAn String Byte: esegue cmp al, es:[di] e aggiorna DI di 1 byte.

SCASW = SCAn String Word: esegue cmp ax, es:[di] e aggiorna DI di 2 byte.

SCASD = SCAn String Dword: esegue cmp eax, es:[di] e aggiorna DI di 4 byte.
```

I codici macchina di queste tre istruzioni sono ovviamente gli stessi dei tre casi previsti per **SCAS**; per fare un esempio, l'istruzione:

scas byte ptr es:[di], puo' essere sostituita dall'istruzione: scasb.

Quando si impiegano le istruzioni **SCASB**, **SCASW** e **SCASD** la CPU utilizza automaticamente gli operandi impliciti descritti in precedenza; il programmatore non puo' alterare in alcun modo questa situazione. Lo stesso discorso vale per l'istruzione **SCAS** che utilizza obbligatoriamente l'accumulatore come **SRC** e **ES:[DI]** come **DEST**; e' proibita quindi ogni altra forma di segment override. Come abbiamo gia' visto in precedenza, l'esecuzione delle istruzioni **SCAS**, **SCASB**, **SCASW** e **SCASD** modifica i campi **OF**, **SF**, **ZF**, **AF**, **PF** e **CF** del **Flags Register**.

Le istruzioni MOVS, MOVSB, MOVSW, MOVSD.

Con il mnemonico **MOVS** si indica l'istruzione **MOVe data from String to string** (trasferimento dati da stringa a stringa); questa istruzione richiede due operandi che svolgono il ruolo di **SRC** e **DEST**. Il programmatore deve specificare sia **SRC** che **DEST**; entrambi gli operandi devono essere di tipo **mem** con ampiezza **8/16/32** bit.

Per accedere a **SRC** la CPU utilizza obbligatoriamente il registro **SI**; il programmatore deve quindi caricare preventivamente in **SI** l'offset di **SRC**. In assenza di segment override la CPU utilizza **DS** come registro di segmento predefinito; e' consentito il segment override che permette di utilizzare in coppia con **SI** qualsiasi registro di segmento tra **CS**, **SS**, **DS**, **ES** (piu' **FS** e **GS** per le CPU **80386** e superiori).

Per accedere a **DEST** la CPU utilizza obbligatoriamente la coppia **ES:DI**; il programmatore deve quindi far puntare preventivamente la coppia **ES:DI** a **DEST**. In assenza di segment override la CPU utilizza ugualmente **ES** come registro di segmento predefinito; e' proibita qualsiasi altra forma di segment override.

Il codice macchina di MOVS e' formato dall'unico opcode 1010010_w; quando la CPU incontra questo codice macchina legge il contenuto a 8/16/32 bit della locazione di memoria puntata da SI e lo trasferisce nella locazione di memoria da 8/16/32 bit puntata da ES:DI. Subito dopo la CPU aggiorna i puntatori SI e DI in base al contenuto del flag DF (Direction Flag); se DF=0 i puntatori SI e DI vengono entrambi incrementati di 1/2/4 byte, mentre se DF=1 i puntatori SI e DI vengono entrambi decrementati di 1/2/4 byte. Per specificare la dimensione in byte del dato da trasferire bisogna utilizzare il type override; vediamo alcuni esempi che chiariscono il funzionamento di MOVS.

Il primo aspetto da osservare riguarda il fatto che in relazione agli indirizzamenti dobbiamo unire assieme le cose dette per **LODS** e per **STOS**; l'operando **DEST** deve essere indirizzato obbligatoriamente attraverso **ES:DI** ed e' proibita qualsiasi altra forma di segment override, mentre l'operando **SRC** deve essere indirizzato obbligatoriamente attraverso **SI** (con registro di segmento

predefinito **DS**) ed e' consentito il segment override. Per analizzare il principio di funzionamento di **MOVS** supponiamo di avere un segmento dati **DATASEGM** referenziato da **DS**; all'interno di **DATASEGM** sono presenti le definizioni di due stringhe di byte chiamate **strSource** e **strDest**. L'istruzione **MOVS** puo' essere impiegata per copiare il contenuto di un elemento di **strSource** in un elemento di **strDest**; se ad esempio vogliamo copiare il contenuto di **strSource**[5] in **strDest**[3] possiamo scrivere:

In questo esempio rinunciamo al segment override e utilizziamo quindi i due registri di segmento predefiniti che sono **DS** per **SRC** e **ES** per **DEST**; siccome **SRC** e **DEST** si trovano entrambi nello stesso blocco **DATASEGM** referenziato da **DS**, la prima cosa da fare consiste nel copiare **DS** in **ES**. Successivamente vengono inizializzati i due registri puntatori **SI** e **DI**; nel registro **SI** viene caricato l'offset dell'operando sorgente **strSource**[5], mentre nel registro **DI** viene caricato l'offset dell'operando destinazione **strDest**[3]. A questo punto viene eseguita l'istruzione **MOVS** che esegue il trasferimento dati a **8** bit; come si puo' notare nell'esempio, i registri di segmento vengono omessi per cui la CPU associa automaticamente **SI** a **DS** e **DI** a **ES**

La situazione diventa ancora piu' semplice nel caso in cui **strSource** si trovi in un blocco dati referenziato da **DS** e **strDest** si trovi in un blocco dati referenziato da **ES**; in un caso del genere, non solo non c'e' bisogno del segment override ma non c'e' neanche bisogno di inizializzare **DS** e **ES** in quanto il loro contenuto va bene cosi' com'e'.

Il caso piu' impegnativo riguarda invece la situazione opposta che si verifica quando **strSource** si trova in un blocco dati referenziato da **ES** e **strDest** si trova in un blocco dati referenziato da **DS**; per indirizzare **DEST** e' proibito il segment override per cui siamo costretti a modificare **ES** in modo da farlo puntare al segmento dati contenente **strDest**. A questo punto si presenta il problema dell'indirizzamento di **SRC**; se disponiamo di una CPU **80386** o superiore, possiamo abilitare il set di istruzioni a **32** bit per servirci dei nuovi registri di segmento **FS** e **GS**. Utilizzando uno di questi due registri per indirizzare **SRC** evitiamo la modifica di **DS**; se invece non possiamo ricorrere a **FS** o **GS** dobbiamo necessariamente modificare anche **DS**. Come e' stato gia' detto in precedenza, l'aspetto piu' importante da ricordare riguarda il fatto che se abbiamo modificato registri di segmento che in precedenza referenziavano dei segmenti di programma, dobbiamo provvedere in seguito a ripristinare la situazione iniziale; per chiarire questi concetti molto importanti vediamo un esempio pratico.

Supponiamo che **strDest** di trovi in un blocco **DATASEGM** referenziato da **DS** e che **strSource** di trovi in un blocco **DATASEGM2** referenziato da **ES**; come per l'esempio precedente, vogliamo copiare il contenuto di **strSource**[5] in **strDest**[3]. Se abbiamo la possibilita' di utilizzare **FS** possiamo scrivere:

```
push
 es
 ; copia es
 fs
 ; in fs (fs ora referenzia DATASEGM2)
pop
push
 ds
 ; copia ds
 ; in es (es ora referenzia DATASEGM)
pop
 es
 si, offset strSource + 5 ; fs:si punta a strSource[5]
 ; es:di punta a strDest[3]
 di, offset strDest + 3
mov
 byte ptr es:[di], fs:[si]; mov byte ptr es:[di], fs:[si]
movs
push
 fs
 ; copia fs (vecchio es)
pop
 es
 ; in es (es ora referenzia DATASEGM2)
```

La prima e la seconda istruzione copiano **ES** in **FS** in modo che **DATASEGM2** venga referenziato da **FS**; la terza e la quarta istruzione copiano **DS** in **ES** in modo che **DATASEGM** venga referenziato da **ES**. Per indirizzare **SRC** utilizziamo **FS:SI**, mentre per indirizzare **DEST** utilizziamo la coppia obbligatoria **ES:DI**; in questo modo evitiamo la modifica di **DS** che continua quindi a referenziare **DATASEGM**. Subito dopo l'esecuzione di **MOVS** provvediamo a ripristinare **ES** in modo che questo registro torni a referenziare **DATASEGM2**; naturalmente il vecchio contenuto di **ES** si trova in **FS**.

Se non e' possibile utilizzare **FS** o **GS**, siamo costretti a modificare sia **ES** che **DS**; in sostanza dobbiamo scambiare tra loro i contenuti di **ES** e **DS**. In questo caso dobbiamo scrivere:

```
push
 ds
 ; inserisce ds nello stack
push
 es
 ; inserisce es nello stack
 ds
 ; ds ora referenzia DATASEGM2
pop
 ; es ora referenzia DATASEGM
 es
pop
 si, offset strSource + 5 ; ds:si punta a strSource[5]
WOW
 WOW
 byte ptr [di], [si]
 ; mov byte ptr es:[di], ds:[si]
movs
push
 ds
 ; inserisce ds nello stack
 ; inserisce es nello stack
push
 es
pop
 ds
 ; ds ora referenzia DATASEGM
pop
 es
 ; es ora referenzia DATASEGM2
```

Le prime quattro istruzioni scambiano tra loro i contenuti di **ES** e **DS**; per verificarlo basta tracciare uno schema dello stack (vettore di word) e simulare le operazioni di inserimento e estrazione. Come si puo' notare l'istruzione **MOVS** viene eseguita senza ricorrere al segment override; le ultime quattro istruzioni ripristinano i registri di segmento **ES** e **DS** riportandoli alla situazione originaria.

Da tutte le considerazioni esposte, si deduce che la riga:

```
movs byte ptr es:[di], ds:[si], puo' essere simulata con le istruzioni:
```

```
mov al, ds:[si] ; al = ds:[si]
mov es:[di], al ; es:[di] = al = ds:[si]
```

Apparentemente **MOVS** sembra un'istruzione per il trasferimento dati da memoria a memoria; in realta' questo trasferimento avviene attraverso i registri temporanei della CPU.

Nel caso dei semplici esempi mostrati in precedenza, conviene decisamente utilizzare l'istruzione MOV che si rivela nettamente piu' veloce ed efficiente di MOVS; l'istruzione MOVS diventa invece conveniente in termini di prestazioni, quando dobbiamo operare come al solito su stringhe di grosse dimensioni. Come molti avranno intuito, l'istruzione MOVS viene largamente utilizzata all'interno di un loop per copiare grosse quantita' di dati da una sorgente ad una destinazione; questa operazione viene resa piu' semplice grazie al fatto che l'aggiornamento dei puntatori viene gestito direttamente da MOVS. Per verificare le prestazioni di MOVS vediamo un esempio che utilizza la procedura writeString per visualizzare una stringa C che occupa tutto lo schermo; nel segmento di dati DATASEGM definiamo due stringhe chiamate srcBuffer (sorgente) e destBuffer (destinazione). La stringa srcBuffer contiene 4000 lettere 'A' capaci di riempire completamente lo schermo in modalita' testo a 80 colonne e 50 righe

(80 * 50 = 4000); l'istruzione MOVS copia srcBuffer in destBuffer. Naturalmente destBuffer deve essere in grado di contenere tutti i 4000 elementi di srcBuffer (piu' lo zero finale); a questo punto destBuffer viene passata attraverso BX a writeString che provvede a visualizzarla. Prima di tutto definiamo il segmento dati del nostro programma:

```
DATASEGM SEGMENT PARA PUBLIC USE16 'DATA'

srcBuffer db 4000 dup ('A') ; stringa sorgente
destBuffer db 4001 dup (0) ; 4000 byte piu' lo zero finale

DATASEGM ENDS
```

Il blocco **DATASEGM** viene referenziato come al solito da **DS**, e siccome entrambe le stringhe si trovano in **DATASEGM**, per poter utilizzare **MOVS** dobbiamo provvedere innanzi tutto a copiare **DS** in **ES**; a questo punto possiamo scrivere:

```
set80x50
 ; modalita' testo 80 * 50
 call
SCREEN SIZE = 4000
 ; 4000 byte da trasferire
 ; copia ds
 push
 ds
 pop
 es ; in es (es ora referenzia
si, offset srcBuffer ; ds:si punta a srcBuffer
di, offset destBuffer ; es:di punta a destBuffer
cx, SCREEN_SIZE ; 4000 iterazioni
 es
 ; in es (es ora referenzia DATASEGM)
 mov
 mov
 ; es:di punta a destBuffer
 mov
  cld
 ; df = 0 (incremento)
movs loop:
  movs
 byte ptr es:[di], ds:[si] ; mov byte ptr es:[di], ds:[si]
 movs loop
 ; controllo del loop
 loop
 bx, offset destBuffer ; ds:bx punta a destBuffer
 ; riga 0, colonna 0
 call
 writeString
 ; visualizza destBuffer
 ; attende la pressione di un tasto
 call
 waitChar
 clearScreen
 ; pulisce lo schermo
 call
 ; modalita' testo 80 * 25
 call
 set80x25
```

Ad ogni iterazione, dopo l'esecuzione di MOVS sia SI che DI vengono incrementati di 1 byte; a tale proposito prima del loop abbiamo inserito l'istruzione CLD che pone DF=0. Osservando che 4000 e' divisibile per 4 (4000 / 4 = 1000), possiamo utilizzare il trasferimento dati a 32 bit che ci permette di aumentare di circa 4 volte la velocita' di esecuzione del loop; prima di tutto modifichiamo la costante SCREEN_SIZE scrivendo:

```
SCREEN_SIZE = 1000.
```

A questo punto possiamo modificare il loop scrivendo:

In questo caso ad ogni iterazione, dopo l'esecuzione di **MOVS** sia **SI** che **DI** vengono incrementati di **4** byte; naturalmente questo accade se abbiamo usato come al solito **CLD** che pone **DF=0**.

In definitiva, l'istruzione MOVS offre la possibilita' di effettuare trasferimenti di dati a 8, 16 o 32 bit; i tre codici macchina relativi a questi tre casi sono rispettivamente A4h, A5h e 66h A5h. In relazione a queste tre possibilita' le CPU 80x86 mettono a disposizione i tre mnemonici MOVSB, MOVSW e MOVSD; queste tre istruzioni non richiedono nessun operando in quanto utilizzano implicitamente DS:[SI] come SRC e ES:[DI] come DEST. Come si intuisce dai mnemonici, queste tre istruzioni eseguono il trasferimento dati rispettivamente a 8, 16 e 32 bit; possiamo dire quindi che:

MOVSB = MOVe String Byte: esegue mov byte ptr es:[di], ds:[si] e aggiorna SI e DI di 1 byte.

MOVSW = MOVe String Word: esegue mov word ptr es:[di], ds:[si] e aggiorna SI e DI di 2 byte.

MOVSD = MOVe String Dword: esegue mov dword ptr es:[di], ds:[si] e aggiorna SI e DI di 4 byte.

I codici macchina di queste tre istruzioni sono ovviamente gli stessi dei tre casi previsti per **MOVS**; per fare un esempio, l'istruzione:

movs dword ptr es:[di], ds:[si], puo' essere sostituita dall'istruzione: movsd.

Quando si impiegano le istruzioni MOVSB, MOVSW e MOVSD la CPU utilizza automaticamente gli operandi impliciti descritti in precedenza; il programmatore non puo' alterare in alcun modo questa situazione. Se vogliamo ricorrere al segment override dobbiamo necessariamente usare l'istruzione MOVS; naturalmente il segment override e' consentito solo per il registro di segmento che referenzia SRC. L'esecuzione delle istruzioni MOVS, MOVSB, MOVSW e MOVSD non modifica nessun campo del Flags Register.

Le istruzioni CMPS, CMPSB, CMPSW, CMPSD.

Con il mnemonico **CMPS** si indica l'istruzione **CoMPare String data** (comparazione tra stringhe); questa istruzione richiede due operandi che svolgono il ruolo di **SRC** e **DEST**. Il programmatore deve specificare sia **SRC** che **DEST**; entrambi gli operandi devono essere di tipo **mem** con ampiezza **8/16/32** bit.

Per accedere a **SRC** la CPU utilizza obbligatoriamente il registro **SI**; il programmatore deve quindi caricare preventivamente in **SI** l'offset di **SRC**. In assenza di segment override la CPU utilizza **DS** come registro di segmento predefinito; e' consentito il segment override che permette di utilizzare in coppia con **SI** qualsiasi registro di segmento tra **CS**, **SS**, **DS**, **ES** (piu' **FS** e **GS** per le CPU **80386** e superiori).

Per accedere a **DEST** la CPU utilizza obbligatoriamente la coppia **ES:DI**; il programmatore deve quindi far puntare preventivamente la coppia **ES:DI** a **DEST**. In assenza di segment override la CPU utilizza ugualmente **ES** come registro di segmento predefinito; e' proibita qualsiasi altra forma di segment override.

Il codice macchina di **CMPS** e' formato dall'unico opcode **1010011_w**; quando la CPU incontra questo codice macchina legge il contenuto a **8/16/32** bit dell'operando **DEST** puntato da **ES:DI**, lo sottrae dal contenuto a **8/16/32** bit dell'operando **SRC** puntato da **SI**, scarta il risultato e modifica i flags **OF**, **SF**, **ZF**, **AF**, **PF** e **CF**, esattamente come succede con l'istruzione **CMP**. Subito dopo la CPU aggiorna i puntatori **SI** e **DI** in base al contenuto del flag **DF** (Direction Flag); se **DF=0** i puntatori **SI** e **DI** vengono entrambi incrementati di **1/2/4** byte, mentre se **DF=1** i puntatori **SI** e **DI** vengono entrambi decrementati di **1/2/4** byte. Per specificare la dimensione in byte dei dati da comparare bisogna utilizzare il type override; vediamo alcuni esempi che chiariscono il funzionamento di **CMPS**.

Prima di tutto osserviamo che in relazione agli indirizzamenti degli operandi, ci troviamo nella stessa identica situazione di **MOVS**, per cui tutte le considerazioni svolte per **MOVS** valgono anche per **CMPS**. Vediamo un semplice esempio che ci permette di capire il principio di funzionamento di **CMPS**. Supponiamo di avere un segmento dati **DATASEGM** referenziato da **DS**; all'interno di **DATASEGM** sono presenti le definizioni di due stringhe di byte chiamate **strSource** e **strDest**.

L'istruzione **CMPS** puo' essere impiegata per comparare il contenuto di un elemento di **strSource** con il contenuto di un elemento di **strDest**; se ad esempio vogliamo comparare **strSource**[5] con **strDest**[3] possiamo scrivere:

In questo esempio rinunciamo al segment override e utilizziamo quindi i due registri di segmento predefiniti che sono **DS** per **SRC** e **ES** per **DEST**; siccome **SRC** e **DEST** si trovano entrambi nello stesso blocco **DATASEGM** referenziato da **DS**, la prima cosa da fare consiste nel copiare **DS** in **ES**. Successivamente vengono inizializzati i due registri puntatori **SI** e **DI**; nel registro **SI** viene caricato l'offset dell'operando sorgente **strSource[5]**, mentre nel registro **DI** viene caricato l'offset dell'operando destinazione **strDest[3]**. A questo punto viene eseguita l'istruzione **CMPS** che esegue la comparazione tra operandi a **8** bit; come si puo' notare nell'esempio, i registri di segmento vengono omessi per cui la CPU associa automaticamente **SI** a **DS** e **DI** a **ES**. Subito dopo l'esecuzione di **CMPS** la CPU oltre ad aggiornare i puntatori, modifica anche i flags citati in precedenza; consultando questi flags possiamo avere tutte le informazioni necessarie per conoscere il risultato della comparazione.

Nel caso in cui si renda necessario il ricorso al segment override basta fare riferimento alle cose gia' dette per **MOVS**.

Da tutte le considerazioni esposte, si deduce che la riga:

cmps byte ptr es:[di], ds:[si], puo' essere simulata con le istruzioni:

```
mov al, ds:[si] ; al = ds:[si] cmp al, es:[di] ; ds:[si] - es:[di]
```

Apparentemente **CMPS** sembra un'istruzione per la comparazione tra due operandi di tipo **mem**; in realta' la comparazione avviene avviene attraverso i registri temporanei della CPU.

Cosi' come accade per **SCAS**, anche nel caso di **CMPS** bisogna fare molta attenzione al fatto che esiste una importante differenza con **CMP**; l'istruzione **CMP** sottrae **SRC** da **DEST**, mentre **CMPS** fa esattamente l'opposto sottraendo **DEST** da **SRC**. In sostanza, quando scriviamo:

```
cmps es:[di], ds:[si], la CPU calcola:
```

ds:[si] - es:[di] e non es:[di] - ds:[si]; per evitare errori il programmatore deve necessariamente adattarsi a questa situazione in quanto la Intel ha imposto questo scambio di ruoli tra SRC e DEST.

Come accade per tutte le istruzioni per la manipolazione delle stringhe, anche **CMPS** e' stata concepita per operare su stringhe di grosse dimensioni; in casi del genere l'istruzione **CMPS** permette di scrivere codice molto piu' compaatto ed efficiente rispetto a quello che si ottiene con l'uso di **CMP**. Tipicamente l'istruzione **CMPS** viene utilizzata all'interno di un loop per confrontare tra loro due blocchi di memoria; un esempio pratico e' rappresentato dai programmi che eseguono la copia dei files su disco. Molti di questi programmi dispongono di un'opzione che permette di confrontare il file originale con la sua copia; in questo modo e' possibile sapere se la copia e' stata effettuata senza errori.

L'istruzione **CMPS** viene largamente utilizzata anche con le stringhe **ASCII** per effettuare confronti tra stringhe, ricerca di sottostringhe all'interno di una stringa, etc; a titolo di esempio vediamo un semplice algoritmo che ci permette di sapere se due stringhe **C** sono uguali o diverse tra loro. L'algoritmo e' formato da un loop all'interno del quale e' presente l'istruzione **CMPS** che confronta le due stringhe carattere per carattere; la condizione di uscita dal loop e' rappresentata dal

raggiungimento della fine della stringa "sorgente" (stringhe uguali) o da una comparazione che produce **ZF=0** (stringhe diverse). Consideriamo il solito segmento dati **DATASEGM** referenziato da **DS**; all'interno di **DATASEGM** sono presenti le definizioni di due stringhe di byte chiamate **strSource** e **strDest**. Se vogliamo sapere se le due stringhe coincidono o meno possiamo scrivere il seguente algoritmo:

```
ds
  push
 ; copia ds
 ; in es (es ora referenzia DATASEGM)
  pop
 es
 si, offset strSource; ds:si punta a strSource
  mov
 di, offset strDest ; es:di punta a strDest
  mov
  cld
 ; df = 0 (incremento)
strcmp loop:
 ; inizio del loop
  mov al, [si]
 ; per il test di fine stringa
 byte ptr [di], [si]; cmp byte ptr ds:[si], es:[di]
  cmps
 short str_diverse ; le stringhe sono diverse
 jnz
 al, al ; fine stringa ? short strcmp_loop ; controllo del loop
  test
  jnz
str uguali:
 ; strSource = strDest
```

Le prime quattro istruzioni inizializzano i registri di segmento e i registri puntatori in modo che strSource venga puntata da DS:SI e strDest venga puntata da ES:DI; l'istruzione CLD pone DF=0 per la scansione in avanti delle stringhe. All'interno del loop la prima istruzione salva in AL l'elemento corrente di strSource che ci servira' per testare la condizione di fine stringa; subito dopo troviamo l'istruzione CMPS che compara gli elementi correnti delle due stringhe. Se si ottiene ZF=0 i due elementi sono diversi e quindi si esce dal loop con uno short jump all'etichetta str_diverse; se invece ZF=1 i due elementi sono uguali e prima di ripetere il loop bisogna verificare se e' stata raggiunta la fine di strSource. Visto che i due elementi sono uguali, l'eventuale fine di strSource implica anche la fine di strDest; se il test produce ZF=0 viene ripetuto il loop, mentre in caso contrario si esce dal loop e l'elaborazione prosegue a partire dall'etichetta str_uguali. Questo algoritmo gestisce correttamente anche il caso di stringhe C di lunghezza nulla; per esercizio si puo' provare a reimplementare l'algoritmo per gestire il confronto tra due stringhe Pascal

In definitiva, l'istruzione **CMPS** offre la possibilita' di effettuare comparazioni tra operandi di tipo **mem** a **8**, **16** o **32** bit; i tre codici macchina relativi a questi tre casi sono rispettivamente **A6h**, **A7h** e **66h A7h**. In relazione a queste tre possibilita' le CPU **80x86** mettono a disposizione i tre mnemonici **CMPSB**, **CMPSW** e **CMPSD**; queste tre istruzioni non richiedono nessun operando in quanto utilizzano implicitamente **DS:[SI]** come **SRC** e **ES:[DI]** come **DEST**. Come si intuisce dai mnemonici, queste tre istruzioni eseguono comparazioni tra operandi rispettivamente a **8**, **16** e **32** bit; possiamo dire quindi che:

CMPSB = CoMPare String Byte: esegue cmp byte ptr es:[di], ds:[si] e aggiorna SI e DI di 1 byte.

CMPSW = CoMPare String Word: esegue cmp word ptr es:[di], ds:[si] e aggiorna SI e DI di 2 byte.

CMPSD = CoMPare String Dword: esegue cmp dword ptr es:[di], ds:[si] e aggiorna SI e DI di 4 byte.

I codici macchina di queste tre istruzioni sono ovviamente gli stessi dei tre casi previsti per **CMPS**; per fare un esempio, l'istruzione:

```
cmps byte ptr es:[di], ds:[si], puo' essere sostituita dall'istruzione: cmpsb.
```

Quando si impiegano le istruzioni **CMPSB**, **CMPSW** e **CMPSD** la CPU utilizza automaticamente gli operandi impliciti descritti in precedenza; il programmatore non puo' alterare in alcun modo questa situazione. Se vogliamo ricorrere al segment override dobbiamo necessariamente usare l'istruzione **CMPS**; naturalmente il segment override e' consentito solo per il registro di segmento che referenzia **SRC**. Come abbiamo gia' visto in precedenza, l'esecuzione delle istruzioni **CMPS**, **CMPSB**, **CMPSW** e **CMPSD** modifica i campi **OF**, **SF**, **ZF**, **AF**, **PF** e **CF** del **Flags Register**.

Le istruzioni <u>INS</u>, <u>INSB</u>, <u>INSW</u>, <u>INSD</u>.

Con il mnemonico **INS** si indica l'istruzione **Input from port to String** (trasferimento dati da una porta hardware ad una stringa); questa istruzione che e' disponibile solo per le CPU **80186** e superiori, richiede due operandi che svolgono il ruolo di **SRC** e **DEST**. Il programmatore deve specificare sia **SRC** che **DEST**; l'operando **SRC** deve essere l'indirizzo di una porta hardware, mentre l'operando **DEST** deve essere una locazione di memoria da **8/16/32** bit.

L'indirizzo della porta hardware deve trovarsi obbligatoriamente nel registro **DX** (**variable port**); e' proibito quindi specificare un valore immediato (**fixed port**). Ricordiamo che tutte le CPU di classe inferiore all'**80386** indirizzano le porte hardware attraverso le prime **8** linee dell'**Address Bus** (da **A0** a **A7**); con queste CPU il registro **DX** deve quindi contenere un numero di porta compreso tra **0** e **255**. Le CPU di classe **80386** e superiori invece indirizzano le porte hardware attraverso le prime **16** linee dell'**Address Bus** (da **A0** a **A15**); con queste CPU il registro **DX** deve quindi contenere un numero di porta compreso tra **0** e **65535**.

Per accedere a **DEST** la CPU utilizza obbligatoriamente la coppia **ES:DI**; e' chiaro quindi che il programmatore deve preventivamente far puntare **ES:DI** a **DEST**. In assenza di segment override la CPU utilizza ugualmente **ES** come registro di segmento predefinito; e' proibita qualsiasi altra forma di segment override.

Il codice macchina di **INS** e' formato dall'unico opcode **0110110_w**; quando la CPU incontra questo codice macchina legge **8/16/32** bit dalla porta indicata da **DX** e li trasferisce nella locazione di memoria da **1/2/4** byte puntata da **ES:DI**. Subito dopo la CPU aggiorna il puntatore **DI** in base al contenuto del flag **DF** (Direction Flag); se **DF=0** il puntatore **DI** viene incrementato di **1/2/4** byte, mentre se **DF=1** il puntatore **DI** viene decrementato di **1/2/4** byte. Per specificare la dimensione in byte del dato da leggere bisogna utilizzare il type override.

In relazione ai metodi di indirizzamento dell'operando **DEST** possiamo osservare che ci troviamo nella stessa identica situazione di **STOS**; l'operando **DEST** deve essere indirizzato obbligatoriamente attraverso **ES:DI** ed e' proibita qualsiasi altra forma di segment override. In un precedente capitolo abbiamo conosciuto l'istruzione **IN** (input from port) che legge **8/16/32** bit da una porta hardware e li trasferisce in **AL/AX/EAX**; in termini di prestazioni l'istruzione **INS** diventa piu' conveniente di **IN** quando abbiamo la necessita' di leggere grosse quantita' di dati da una porta hardware. Generalmente i dati, man mano che vengono letti vengono trasferiti in una stringa (buffer); vediamo un esempio pratico.

Supponiamo di avere un segmento dati **DATASEGM** referenziato da **DS**; all'interno di **DATASEGM** e' presente la stringa **strBuffer** formata da **1000** byte. Se vogliamo trasferire in questa stringa **1000** byte letti dalla porta hardware numero **n** possiamo scrivere il seguente codice:

```
push
 ds
 ; copia ds
 ; in es (es ora referenzia DATASEGM)
 es
  pop
 di, offset strBuffer ; es:di punta a strBuffer
  MOV
 dx, n ; dx = numero porta hardware
  MOV
 cx, 1000
 ; byte da leggere
  mov.
  cld
 ; df = 0 (incremento)
ins loop:
 ; inizio del loop
 byte ptr [di], dx ; lettura di un nuovo byte
  ins
  loop
 ins loop
 ; controllo del loop
```

L'istruzione **INS** offre la possibilita' di effettuare letture da **8**, **16** o **32** bit per volta; i tre codici macchina relativi a questi tre casi sono rispettivamente **6Ch**, **6Dh** e **66h 6Dh**. In relazione a queste tre possibilita' le CPU **80186** e superiori mettono a disposizione i tre mnemonici **INSB**, **INSW** e **INSD**; queste tre istruzioni non richiedono nessun operando in quanto utilizzano implicitamente **DX** come **SRC** e **ES:[DI]** come **DEST**. Come si intuisce dai mnemonici, queste tre istruzioni eseguono letture rispettivamente da **8**, **16** e **32** bit; possiamo dire quindi che:

INSB = INput from port to String Byte: esegue ins byte ptr es:[di], dx e aggiorna DI di 1 byte.

INSW = INput from port to String Word: esegue ins word ptr es:[di], dx e aggiorna DI di
2 byte.

INSD = INput from port to String Dword: esegue ins dword ptr es:[di], dx e aggiorna DI
di 4 byte.

I codici macchina di queste tre istruzioni sono ovviamente gli stessi dei tre casi previsti per **INS**; per fare un esempio, l'istruzione:

ins dword ptr es:[di], dx, puo' essere sostituita dall'istruzione: insd.

Quando si impiegano le istruzioni **INSB**, **INSW** e **INSD** la CPU utilizza automaticamente gli operandi impliciti descritti in precedenza; il programmatore non puo' alterare in alcun modo questa situazione. Lo stesso discorso vale per l'istruzione **INS** che utilizza obbligatoriamente **DX** come **SRC** e **ES:[DI]** come **DEST**; e' proibita quindi ogni altra forma di segment override. L'esecuzione delle istruzioni **INS**, **INSB**, **INSW** e **INSD** non modifica nessun campo del **Flags Register**.

Le istruzioni <u>OUTS</u>, <u>OUTSB</u>, <u>OUTSW</u>, <u>OUTSD</u>.

Con il mnemonico **OUTS** si indica l'istruzione **OUTput from String to port** (trasferimento dati da una stringa in una porta hardware); questa istruzione che e' disponibile solo per le CPU **80186** e superiori, richiede due operandi che svolgono il ruolo di **SRC** e **DEST**. Il programmatore deve specificare sia **SRC** che **DEST**; l'operando **SRC** deve essere una locazione di memoria da **8/16/32** bit, mentre l'operando **DEST** deve essere l'indirizzo di una porta hardware.

L'indirizzo della porta hardware deve trovarsi obbligatoriamente nel registro **DX** (**variable port**); e' proibito quindi specificare un valore immediato (**fixed port**).

Per accedere a **SRC** la CPU utilizza obbligatoriamente il registro **SI**; e' chiaro quindi che il programmatore deve preventivamente caricare in **SI** l'offset di **SRC**. In assenza di segment override la CPU utilizza **DS** come registro di segmento predefinito; e' consentito il segment override che permette di utilizzare in coppia con **SI** qualsiasi registro di segmento tra **CS**, **SS**, **DS**, **ES** (piu' **FS** e **GS** per le CPU **80386** e superiori).

Il codice macchina di **OUTS** e' formato dall'unico opcode **0110111_w**; quando la CPU incontra questo codice macchina legge **8/16/32** bit dalla locazione di memoria puntata da **SI** e li trasferisce nella porta hardware indicata da **DX**. Subito dopo la CPU aggiorna il puntatore **SI** in base al contenuto del flag **DF** (Direction Flag); se **DF=0** il puntatore **SI** viene incrementato di **1/2/4** byte, mentre se **DF=1** il puntatore **SI** viene decrementato di **1/2/4** byte. Per specificare la dimensione in byte del dato da scrivere bisogna utilizzare il type override.

In relazione ai metodi di indirizzamento dell'operando **SRC** possiamo osservare che ci troviamo nella stessa identica situazione di **LODS**; l'operando **SRC** deve essere indirizzato obbligatoriamente attraverso **SI** (con registro di segmento predefinito **DS**) ed e' consentito il segment override. In un precedente capitolo abbiamo conosciuto l'istruzione **OUT** (output to port) che legge **8/16/32** bit da **AL/AX/EAX** e li trasferisce in una porta hardware; in termini di prestazioni l'istruzione **OUTS** diventa piu' conveniente di **OUT** quando abbiamo la necessita' di scrivere grosse quantita' di

dati in una porta hardware. Generalmente i dati da inviare alla porta hardware vengono letti da una stringa (buffer); vediamo un esempio pratico.

Supponiamo di avere un segmento dati **DATASEGM** referenziato da **DS**; all'interno di **DATASEGM** e' presente la stringa **strBuffer** formata da **1000** byte. Se vogliamo inviare questi **1000** byte alla porta hardware numero **n** possiamo scrivere il seguente codice:

```
mov si, offset strBuffer ; ds:si punta a strBuffer
mov dx, n ; dx = numero porta hardware
mov cx, 1000 ; byte da scrivere
cld ; df = 0 (incremento)
outs_loop:
 outs dx, byte ptr [si] ; scrittura di un nuovo byte
loop outs_loop ; controllo del loop
```

L'istruzione **OUTS** offre la possibilita' di effettuare scritture da **8**, **16** o **32** bit per volta; i tre codici macchina relativi a questi tre casi sono rispettivamente **6Eh**, **6Fh** e **66h 6Fh**. In relazione a queste tre possibilita' le CPU **80186** e superiori mettono a disposizione i tre mnemonici **OUTSB**, **OUTSW** e **OUTSD**; queste tre istruzioni non richiedono nessun operando in quanto utilizzano implicitamente [SI] come SRC e **DX** come **DEST**. Come si intuisce dai mnemonici, queste tre istruzioni eseguono scritture rispettivamente da **8**, **16** e **32** bit; possiamo dire quindi che:

OUTSB = OUTput from String Byte to port: esegue outs dx, byte ptr [si] e aggiorna SI di 1 byte.

OUTSW = OUTput from String Word to port: esegue outs dx, word ptr [si] e aggiorna SI di 2 byte.

OUTSD = OUTput from String Dword to port: esegue outs dx, dword ptr [si] e aggiorna SI di 4 byte.

I codici macchina di queste tre istruzioni sono ovviamente gli stessi dei tre casi previsti per **OUTS**; per fare un esempio, l'istruzione:

```
outs dx, byte ptr [si], puo' essere sostituita dall'istruzione: outsb.
```

Quando si impiegano le istruzioni **OUTSB**, **OUTSW** e **OUTSD** la CPU utilizza automaticamente gli operandi impliciti descritti in precedenza; il programmatore non puo' alterare in alcun modo questa situazione. Se vogliamo ricorrere al segment override dobbiamo necessariamente usare l'istruzione **OUTS**; naturalmente il segment override e' consentito solo per il registro di segmento che referenzia **SRC**. L'esecuzione delle istruzioni **OUTS**, **OUTSB**, **OUTSW** e **OUTSD** non modifica nessun campo del **Flags Register**.

I prefissi REP, REPE/REPZ, REPNE/REPNZ.

In base a tutte le considerazioni svolte in questo capitolo, si capisce subito che le istruzioni per le stringhe sono state concepite espressamente per operare su stringhe di dimensioni medio grandi; nel caso invece di stringhe di piccole dimensioni, queste istruzioni devono essere sostituite con le istruzioni equivalenti illustrate nei precedenti capitoli, che permettono di scrivere codice molto piu' compatto e veloce. Un'altro aspetto che e' emerso in modo chiaro e' dato dal fatto che per operare efficacemente su grossi blocchi di dati, le istruzioni per le stringhe vengono usualmente inserite all'interno di un loop; si tratta di una situazione talmente frequente da indurre la **Intel** a creare appositi prefissi che applicati a queste istruzioni permettono di automatizzare alcune operazioni fondamentali per il controllo dei loop. I tre prefissi disponibili vengono indicati con i tre mnemonici **REP**, **REPE/REPZ** e **REPNE/REPNZ**; con questi mnemonici viene indicata l'istruzione **REPeat following string operation** (iterazione dell'istruzione per le stringhe che segue il prefisso). Il codice

macchina generale di questi prefissi e' formato dal solo opcode 1111001_z seguito poi dall'opcode dell'istruzione per le stringhe; il bit indicato con z viene chiamato zero bit. Se z=1 la CPU deve verificare la condizione ZF=1 per ripetere il loop, mentre Se z=0 la CPU deve verificare la condizione ZF=0 per ripetere il loop; naturalmente queste considerazioni si applicano solo alle istruzioni SCAS e CMPS.

Quando la CPU incontra il codice macchina di un prefisso associato ad una operazione per le stringhe, attiva un loop nel quale l'istruzione per le stringhe, oltre a svolgere la propria funzione, gestisce anche l'aggiornamento dei puntatori, mentre il prefisso gestisce la condizione di uscita dal loop legata al contenuto di CX e in alcuni casi al contenuto di ZF; in sostanza possiamo dire che gli effetti prodotti dai tre prefissi REP, REPE/REPZ e REPNE/REPNZ sono molto simili a quelli prodotti dalle istruzioni LOOP, LOOPE/LOOPZ e LOOPNE/LOOPNZ.

Analizziamo in dettaglio il lavoro che svolgono questi prefissi quando vengono applicati alle istruzioni per le stringhe; a partire dalle CPU **80386** e superiori i prefissi eseguono in sequenza le seguenti operazioni:

- 1) Controllo del contatore **CX**. Se **CX=0** il loop termina e l'esecuzione salta al punto **7**; in sostanza questi prefissi eseguono automaticamente una sorta di **JCXZ**.
- **2**) Elaborazione delle **maskable interrupts**. Tutte le interruzioni mascherabili in attesa vengono elaborate dalla CPU e vengono poi sospese sino alla prossima iterazione (o all'uscita dal loop).
- 3) Esecuzione singola dell'istruzione per le stringhe.
- 4) Decremento contatore. **CX** viene decrementato di **1** senza produrre nessun effetto sul **Flags Register**.
- 5) Controllo del flag **ZF** (solo per **SCAS** e **CMPS**). Se il prefisso e' **REPE/REPZ** e **ZF=0** il loop viene terminato e l'esecuzione salta al punto **7**; se il prefisso e' **REPNE/REPNZ** e **ZF=1** il loop viene terminato e l'esecuzione salta al punto **7**.
- 6) Controllo del loop. L'esecuzione riprende dal punto 1.
- 7) Istruzione successiva al loop.

Come e' stato appena detto, questa sequenza di operazioni si riferisce alla gestione dei prefissi **REP**, **REPE/REPZ**, **REPNE/REPNZ** da parte delle CPU **80386** e superiori; le CPU di classe inferiore non eseguono il passo **2** (elaborazione sincronizzata delle interruzioni mascherabili). I progettisti delle CPU precedenti l'**80386** si sono accorti troppo tardi di un grave problema che si verifica quando sopraggiunge una richiesta di interruzione hardware nel bel mezzo di un loop gestito da un prefisso **REP**, **REPPE/REPZ**, **REPNE/REPNZ** associato ad una istruzione per le stringhe che fa uso del segment override; in un caso del genere, al termine della **ISR** che elabora l'interruzione, la CPU riprende il loop dimenticandosi pero' del segment override e indirizzando quindi le stringhe con i registri di segmento predefiniti. La conseguenza di tutto cio' e' che al termine del loop si ottengono risultati totalmente privi di senso; in base a queste considerazioni, quando si utilizza una CPU **80286** o inferiore bisogna evitare nella maniera piu' assoluta di incorrere nella situazione appena descritta. La soluzione al problema consiste semplicemente nel servirsi di un loop ordinario gestito da istruzioni come **LOOP**, **Jcond**, **JMP**, etc; in assenza di segment override invece, l'uso dei prefissi e' assolutamente affidabile.

Vediamo ora alcuni esempi che illustrano in pratica il principio di funzionamento dei prefissi **REP**, **REPE/REPZ**, **REPNE/REPNZ**; cominciamo con **REP** che rappresenta il caso piu' semplice in quanto questo prefisso si limita ad attivare un loop controllato da **CX**. Teoricamente il prefisso **REP** puo' essere applicato a tutte le istruzioni per le stringhe anche se non ha molto senso applicarlo a **SCAS** e **CMPS**; per questi due casi diventa importante lo stato del flag **ZF** per cui bisogna utilizzare **REPE/REPZ** o **REPNE/REPNZ**. L'uso dei prefissi non ha molto senso nemmeno per l'istruzione **LODS** che, come abbiamo visto in precedenza, legge dati da una stringa e li carica

nell'accumulatore; generalmente, questi dati appena letti vengono sottoposti a verifiche e successive elaborazioni. Per poter svolgere questo lavoro e' necessario inserire l'istruzione LODS all'interno di un loop classico, gestito attraverso istruzioni come LOOP, Jcond o JMP; in definitiva possiamo dire che il prefisso REP e' particolarmente indicato per le istruzioni MOVS, STOS, INS e OUTS. Vediamo un esempio relativo a MOVS che ci permette di effettuare una copia di una stringa Pascal; supponiamo di avere un blocco DATASEGM referenziato da DS. All'interno di DATASEGM sono presenti le definizioni di due stringhe Pascal chiamate strSource e strDest, con strDest che ha spazio sufficiente per contenere strSource; ricordando che strSource[0] contiene la lunghezza della stringa possiamo scrivere:

```
push
 ; copia ds
 ; in es (es ora referenzia DATASEGM)
pop
 es
MOV
 si, offset strSource; ds:si punta a strSource
mov
 di, offset strDest ; es:di punta a strDest
 cx, [si]
 ; cx = lunghezza in byte di strSource
mov
 ; df = 0 (incremento)
cld
rep movsb
 ; ripete movsb cx volte
```

Come si puo' notare si ottiene un codice estremamente compatto che diventa anche molto efficiente nel caso di stringhe di grosse dimensioni; il prefisso **REP** si occupa del controllo del loop attraverso **CX**, mentre **MOVSB** si occupa tra l'altro dell'aggiornamento dei puntatori **SI** e **DI**. Questa tecnica diventa potentissima nel caso di grossi blocchi di dati; ricordando che in modalita' reale a **16** bit gli offset possono andare da **0000h** a **FFFFh**, possiamo dire che usando **REP** in combinazione con **MOVS** siamo in grado di spostare da una parte all'altra della memoria sino a **64** Kb di dati in un colpo solo!

Se **strSource** e **strDest** fossero state due stringhe **C** avremmo dovuto scrivere:

```
push
 ds
 ; copia ds
 ; in es (es ora referenzia DATASEGM)
  pop
 es
 si, offset strSource ; ds:si punta a strSource
  mov
 di, offset strDest ; es:di punta a strDest
  mov
 ; df = 0 (incremento)
  cld
 ; inizio del loop
strcopy loop:
 al, [si]
 ; per il test di fine stringa
  mov
  movsb
 ; movs byte ptr es:[di], ds:[si]
  test al, al
jnz strcpy_loop
 ; al = 0 ?
 ; controllo del loop
```

La necessita' di effettuare il test di fine stringa ci impedisce di utilizzare il prefisso **REP**; questa e' un'ulteriore dimostrazione della maggiore semplicita' di gestione delle stringhe **Pascal** rispetto alle stringhe **C**.

Un'altra istruzione per le stringhe particolarmente adatta all'uso combinato con **REP** e' **STOS**; come abbiamo visto in un precedente esempio, **STOS** viene largamente utilizzata per inizializzare o reinizializzare grossi blocchi di memoria. Supponiamo ad esempio di avere una stringa da **10000** dword (**40000** byte) chiamata **strBuffer** e definita in un blocco **DATASEGM** referenziato da **ES**; se vogliamo inizializzare tutti gli elementi di **strBuffer** con il valore **0** possiamo scrivere:

```
mov di, offset strBuffer ; es:di punta a strBuffer
xor eax, eax ; operando sorgente eax = 0
mov cx, 10000 ; cx = 10000 dword
cld ; df = 0 (incremento)
rep stosd ; ripete stosd cx volte
```

Passiamo ora ai prefissi **REPE/REPZ** e **REPNE/REPNZ**; come e' stato gia' detto questi prefissi sono stati concepiti espressamente per le istruzioni **SCAS** e **CMPS**. Il prefisso **REPE/REPZ** attiva un loop che viene ripetuto purche' **CX** sia diverso da **0** e **ZF=1**; analogamente, il prefisso **REPNE/REPNZ** attiva un loop che viene ripetuto purche' **CX** sia diverso da **0** e **ZF=0**. Vediamo un'applicazione pratica della coppia **REPNE/REPNZ** e **SCAS** per il calcolo della lunghezza di una stringa **C**; naturalmente nel caso di stringhe **Pascal** questo calcolo e' immediato. Se la stringa **C** si chiama **strSource** ed e' definita in un blocco **DATASEGM** referenziato da **DS** possiamo scrivere:

```
push
 ds
 ; copia ds
pop
 ; in es (es ora referenzia DATASEGM)
 es
 di, offset strSource
 ; es:di punta a strSource
mov
 al, al
 ; al = 0 (da comparare con con es:[di])
xor
 cx, OFFFFh
 ; massima lunghezza possibile
mov
 ; df = 0 (incremento)
cld
 ; ripete scasb se ZF=0 e CX diverso da 0
 scasb
repnz
 ; elimina l'incremento finale
dec
 di
 di, offset strSource ; di = lunghezza stringa C
sub
```

Per concludere vediamo un esempio pratico relativo alla coppia **REPE/REPZ** e **CMPS** utilizzata per confrontare tra loro due stringhe **Pascal**; supponiamo di avere il solito blocco **DATASEGM** referenziato da **DS**. All'interno di **DATASEGM** sono presenti due stringhe **Pascal** chiamate **strSource** e **strDest**; per sapere se queste due stringhe sono uguali o meno possiamo scrivere:

```
ds
 ; copia ds
 ; in es (es ora referenzia DATASEGM)
 pop
 es
 si, offset strSource; ds:si punta a strSource
 di, offset strDest ; es:di punta a strDest
 ; cx = lunghezza strSource
 cx, [si]
 WO.M
 cld
 ; df = 0 (incremento)
 cmpsb ; ripete cmpsb se ZF=1 e Cx urverco can short str_uguali ; se ZF = 1 le due stringhe sono uguali ; altrimenti sono differenti
 ; ripete cmpsb se ZF=1 e CX diverso da 0
 repe
 iе
str diverse:
```

Il loop termina se **CX=0** e/o se **ZF=0**; se il loop termina prematuramente perche' **ZF=0**, le due stringhe sono differenti. Se il loop termina perche' **CX=0**, dobbiamo controllare lo stato finale di **ZF**; se **ZF=0** le due stringhe sono differenti, mentre se **ZF=1** le due stringhe sono uguali. Osserviamo che il primo confronto coinvolge **strSource[0]** e **strDest[0]** che contengono le lunghezze in byte delle due stringhe; se si ottiene **ZF=0** le due stringhe hanno lunghezze differenti e sono quindi diverse tra loro.

Questa stessa tecnica e' applicabile anche al confronto tra due stringhe **C** purche' si conosca in anticipo la loro lunghezza; se non conosciamo questa informazione dobbiamo ricorrere all'esempio mostrato in questo capitolo per l'istruzione **CMPS**.

Capitolo 23 - Istruzioni varie

In questo capitolo viene brevemente descritto il principio di funzionamento di varie istruzioni della CPU che in genere compaiono meno frequentemente nei programmi Assembly; per maggiori dettagli si consiglia di consultare i manuali dei vari assembler o la documentazione tecnica relativa ai vari modelli di CPU.

L'istruzione **BOUND**.

Con il mnemonico **BOUND** si indica l'istruzione **check array index against BOUNDs** (verifica dei limiti dell'indice di un vettore); questa istruzione, che e' disponibile solo per le CPU **80186** e superiori, richiede esplicitamente due operandi che svolgono il ruolo di **SRC** e **DEST**. L'operando **DEST** deve essere un registro contenente l'indice da verificare; l'operando **SRC** deve essere una locazione di memoria contenente il limite inferiore e il limite superiore dell'indice del vettore. Il codice macchina dell'istruzione **BOUND** e' formato dai due opcodes **01100010b** = **62h** e **mod_reg_r/m**; quando la CPU incontra questo codice macchina, verifica che il contenuto di **DEST** rientri nei limiti specificati da **SRC**. In caso affermativo, l'esecuzione del programma prosegue con l'istruzione successiva a **BOUND**; in caso negativo (indice fuori limite) viene chiamata l'**INT 05h**. In genere, l'**ISR** predefinita associata all'**INT 05h** contiene una semplice istruzione **IRET**; il programmatore puo' quindi installare una propria **ISR** che gestisce la condizione di indice fuori limite di un vettore. Per effettuare questo tipo di verifica la CPU tratta l'indice di un vettore come un numero con segno; in questo modo e' possibile gestire anche il caso di un indice che "sconfina" ad esempio al di sotto dello zero.

E' importante tener presente che in relazione all'istruzione **BOUND**, il termine **indice** rappresenta non la posizione ma bensi' l'offset di un elemento di un vettore; il programmatore deve quindi specificare i limiti inferiore e superiore dell'indice, in funzione del metodo di indirizzamento utilizzato. Supponiamo ad esempio di avere un vettore **vectWord** formato da **10** word e definito all'offset **0020h** del blocco dati del nostro programma; i **10** elementi che formano **vectWord** si vengono a trovare quindi nell'ordine agli offset **0020h**, **0022h**, **0024h** e cosi' via, sino all'ultimo elemento che si trova all'offset **0032h**. Se vogliamo accedere a **vectWord** attraverso il registro puntatore **BX** possiamo scrivere:

mov bx, offset vectWord; a questo punto **BX** contiene l'offset **0020h** del primo elemento di **vectWord**. Per muoverci all'interno di **vectWord** dobbiamo assegnare a **BX** tutti i valori compresi tra **0020h** (primo elemento) e **0032h** (ultimo elemento); possiamo dire quindi che in questo caso, il limite inferiore di **BX** e' **0020h**, mentre il limite superiore e' **0032h**. Attraverso l'istruzione **BOUND** possiamo sapere se in fase di esecuzione del nostro porgramma (**run time**) si verifica uno sconfinamento del registro **BX**; prima di tutto dobbiamo definire un'apposita variabile contenente i limiti inferiore e superiore; possiamo scrivere ad esempio:

boundData dd 00320020h. Come si puo' notare, **boundData** e' una variabile a **32** bit che contiene il limite inferiore nella word meno significativa, e il limite superiore nella word piu' significativa; a questo punto all'interno di un loop possiamo scrivere ad esempio:

```
init_loop:
  bound bx, boundData ; verifica dei limiti
  mov [bx], ax ; trasferimento dati
  add bx, 2 ; indice prossimo elemento
  loop init_loop ; controllo del loop
```

Come si puo' notare da questo esempio, la cosa migliore da fare consiste nell'inserire l'istruzione **BOUND** immediatamente prima dell'istruzione che accede agli elementi del vettore; in questo modo si scongiura l'eventualita' di scrivere dati in aree di memoria che non appartengono al vettore.

Se il contenuto di BX e' compreso tra 0020h e 0032h, l'esecuzione prosegue normalmente; se invece il contenuto di BX e' minore di 0020h o maggiore di 0032h, viene chiamata l'INT 05h. Volendo accedere agli elementi di vectWord attraverso la notazione vectWord[bx], dobbiamo inizializzare BX con il valore 0; per poter "esplorare" tutto il vettore, dobbiamo assegnare a BX i valori 0000h, 0002h, 0004h e cosi' via, sino a 0012h che e' l'indice dell'ultimo elemento. In questo caso i limiti dell'indice BX sono rappresentati dal valore 0000h (limite inferiore) e dal valore 0012h (limite superiore); la variabile boundData deve essere quindi ridefinita come:

boundData dd 00120000h. Come e' stato detto in precedenza, la CPU tratta l'indice come un numero con segno in modo da gestire anche il caso di sconfinamento al di sotto del limite inferiore; se abbiamo ad esempio BX=0000h, sottraendo 2 byte a BX otteniamo BX=FFFEh che per i numeri con segno a 16 bit e' la rappresentazione in complemento a due di -2. In questo caso la CPU eseguendo l'istruzione BOUND e' in grado di rilevare che siamo andati sotto il limite inferiore 0.

Nella gestione di un vettore, l'indice fuori limite non sempre rappresenta una situazione di errore; puo' capitare ad esempio di avere la necessita' di sconfinare consapevolmente dai limiti di un vettore. Questa situazione e' del tutto normale per i programmatori C e Assembly; d'altra parte la filosofia di questi linguaggi consiste proprio nel fidarsi del programmatore in modo da consentirgli la massima liberta' d'azione. Se invece l'indice di un vettore va fuori limite all'insaputa del programmatore, ci troviamo davanti ad una grave situazione di errore; se c'e' il sospetto che possa verificarsi un problema di questo genere e' opportuno utilizzare l'istruzione **BOUND**. In tal caso il programmatore deve anche ricordarsi di installare l'apposita **ISR** attraverso la quale e' possibile prendere le decisioni piu' opportune; generalmente il lavoro svolto dalla **ISR** consiste nel terminare prematuramente il programma dopo aver mostrato sullo schermo un messaggio di errore. Se decidiamo di trattare l'indice fuori limite come una situazione di errore, dobbiamo prestare molta attenzione al particolare metodo che la CPU utilizza per eseguire l'istruzione **BOUND**; vediamo infatti quello che succede quando la CPU si accorge che l'indice del vettore e' fuori limite. Prima di chiamare l'INT 05h la CPU salva come al solito nello stack il contenuto del registro FLAGS e il contenuto corrente del registro CS; a questo punto la CPU invece di salvare nello stack l'offset dell'istruzione successiva a BOUND, salva l'offset dell'istruzione BOUND. Questo significa che al termine dell'ISR, l'esecuzione riprende dall'indirizzo della stessa istruzione BOUND che ha determinato la chiamata dell'INT 05h; se il programmatore non prende provvedimenti, viene rieseguita l'istruzione **BOUND** che determina una nuova chiamata dell'**INT 05h**. In sostanza, l'**INT 05h** viene chiamata a ripetizione e il nostro programma entra in un loop infinito determinando il blocco del computer; proprio per questo motivo e' opportuno che l'ISR installata dal programmatore proceda alla terminazione prematura del nostro programma.

Con le CPU a **16** bit l'istruzione **BOUND** richiede un registro a **16** bit come **DEST** e una locazione di memoria a **32** bit come **SRC**; nel caso delle CPU **80386** e superiori e' anche possibile utilizzare un registro a **32** bit come **DEST** e una locazione di memoria a **64** bit come **SRC**. L'esecuzione dell'istruzione **BOUND** non altera nessun campo del **Flags Register**.

L'istruzione BSF.

Con il mnemonico **BSF** si indica l'istruzione **Bit Scan Forward** (ricerca in avanti del primo bit di **DEST**) che vale 1); questa istruzione, che e' disponibile solo per le CPU **80386** e superiori, richiede esplicitamente due operandi che svolgono il ruolo di **SRC** e **DEST**. L'operando **SRC** deve essere di tipo **reg/mem**, mentre l'operando **DEST** deve essere di tipo **reg**. Il codice macchina dell'istruzione **BSF** e' formato dagli opcodes **00001111b**, **10111100b** e **mod_reg_r/m**; quando la CPU incontra questo codice macchina, esegue una scansione in avanti di **SRC** alla ricerca del primo bit che vale 1; la scansione inizia quindi dal bit meno significativo di **SRC**. Se non viene trovato nessun bit che vale 1 (**SRC=0**), la CPU pone **ZF=0**; se invece, alla posizione **n** di **SRC** viene incontrato un bit che

vale 1, la CPU pone **ZF=1** e salva il valore **n** in **DEST**.

Supponiamo ad esempio di avere la seguente definizione:

varWord dw 0011001100100000b; come si puo' notare, partendo dal bit meno significativo (posizione **0**), alla posizione **5** di **varWord** si incontra il primo bit che vale **1**. Quando la CPU incontra il codice macchina dell'istruzione:

bsf cx, varWord, pone quindi **ZF=1** e carica in **CX** il valore **5** che rappresenta appunto la posizione del primo bit di **varWord** che vale **1**.

L'istruzione **BSF** lavora anche con operandi a **32** bit; l'esecuzione dell'istruzione **BSF** altera solo il campo **ZF** del **Flags Register**.

L'istruzione BSR.

Con il mnemonico **BSR** si indica l'istruzione **Bit Scan Reverse** (ricerca all'indietro del primo bit di **DEST** che vale 1); questa istruzione, che e' disponibile solo per le CPU **80386** e superiori, richiede esplicitamente due operandi che svolgono il ruolo di **SRC** e **DEST**. L'operando **SRC** deve essere di tipo **reg/mem**, mentre l'operando **DEST** deve essere di tipo **reg**. Il codice macchina dell'istruzione **BSF** e' formato dagli opcodes **00001111b**, **10111101b** e **mod_reg_r/m**; quando la CPU incontra questo codice macchina, esegue una scansione all'indietro di **SRC** alla ricerca del primo bit che vale 1; la scansione inizia quindi dal bit piu' significativo di **SRC**. Se non viene trovato nessun bit che vale 1 (**SRC=0**), la CPU pone **ZF=0**; se invece, alla posizione **n** di **SRC** viene incontrato un bit che vale 1, la CPU pone **ZF=1** e salva il valore **n** in **DEST**.

Supponiamo ad esempio di avere la seguente definizione:

varWord dw 0011001100100000b; come si puo' notare, partendo dal bit piu' significativo (posizione **15**), alla posizione **13** di **varWord** si incontra il primo bit che vale **1**. Quando la CPU incontra il codice macchina dell'istruzione:

bsr cx, varWord, pone quindi **ZF=1** e carica in **CX** il valore **13** che rappresenta appunto la posizione del primo bit di **varWord** che vale **1**.

L'istruzione **BSR** lavora anche con operandi a **32** bit; l'esecuzione dell'istruzione **BSR** altera solo il campo **ZF** del **Flags Register**.

L'istruzione BSWAP.

Con il mnemonico **BSWAP** si indica l'istruzione **Byte SWAP** (scambio di byte); questa istruzione, che e' disponibile solo per le CPU **80486** e superiori, richiede esplicitamente un unico operando che deve essere un registro a **32** bit. Il codice macchina di **BSWAP** e' formato dai due opcodes **00001111b** e **11001_reg**; quando la CPU incontra questo codice macchina, accede al contenuto dell'operando **reg32**, legge i **4** byte che occupano le posizioni **0**, **1**, **2** e **3** e li reinserisce in **reg32** nelle posizioni **3**, **2**, **1** e **0**.

Supponiamo ad esempio di avere **EDX** = **03F1A23Fh**; subito dopo l'esecuzione dell'istruzione: bswap edx, otteniamo **EDX**=**3FA2F103h**.

L'istruzione **BSWAP** puo' essere impiegata quindi per conversioni da **LITTLE-ENDIAN** a **BIG-ENDIAN** e viceversa; se si utilizza **BSWAP** con un operando di ampiezza inferiore a **32** bit si ottengono risultati privi di senso. Se vogliamo scambiare i due byte di un registro a **16** bit dobbiamo utilizzare **XCHG**; nela caso ad esempio del registro **DX** possiamo scrivere:

xchq dh, dl.

Per poter utilizzare l'istruzione **BSWAP** dobbiamo ovviamente inserire la direttiva . 486; se stiamo utilizzando un vecchio assembler che non supporta questa direttiva, dobbiamo inserire direttamente il codice macchina dell'istruzione. Nel caso dell'esempio precedente, tenendo conto dell'operand size prefix 01010101b = 66h e del fatto che **EDX** = 010b, dobbiamo scrivere:

db 01010101b, 00001111b, 11001010b; bswap edx.

L'esecuzione dell'istruzione **BSWAP** non altera nessun campo del **Flags Register**.

L'istruzione <u>BT</u>.

Con il mnemonico **BT** si indica l'istruzione **Bit Test** (test di un bit); questa istruzione che e' disponibile solo per le CPU **80386** e superiori richiede esplicitamente due operandi che svolgono il ruolo di **SRC** e **DEST**. L'operando **DEST** deve essere di tipo **reg/mem**, mentre l'operando **SRC** puo' essere di tipo **reg** o **imm8**. Se **SRC** e' di tipo **reg** il codice macchina di **BT** e' formato dagli opcodes **00001111b**, **10100011**, **mod_reg_r/m**; se **SRC** e' di tipo **imm8** il codice macchina di **BT** e' formato dagli opcodes **00001111b**, **10111010**, **mod_100_r/m** seguiti da **imm8**. Quando la CPU incontra questo codice macchina legge il bit di **DEST** che si trova in posizione **SRC** e lo copia in **CF** (Carry Flag).

Supponiamo ad esempio di avere $\mathbf{CX} = \mathbf{0011110011110000b}$ e $\mathbf{DX} = \mathbf{6}$; eseguendo l'istruzione: bt cx, dx otteniamo $\mathbf{CF} = \mathbf{1}$. Osserviamo infatti che il bit che in \mathbf{CX} occupa la posizione $\mathbf{6}$ vale $\mathbf{1}$; in sostanza il valore contenuto in \mathbf{SRC} rappresenta un offset in bit all'interno di \mathbf{DEST} . L'esecuzione di \mathbf{BT} modifica solo il campo \mathbf{CF} del \mathbf{Flags} $\mathbf{Register}$.

L'istruzione BTC.

Con il mnemonico BTC si indica l'istruzione Bit Test and Complement (test e inversione di un bit); questa istruzione che e' disponibile solo per le CPU 80386 e superiori richiede esplicitamente due operandi che svolgono il ruolo di SRC e DEST. L'operando DEST deve essere di tipo reg/mem, mentre l'operando SRC puo' essere di tipo reg o imm8. Se SRC e' di tipo reg il codice macchina di BTC e' formato dagli opcodes 00001111b, 10111011, mod_reg_r/m; se SRC e' di tipo imm8 il codice macchina di BTC e' formato dagli opcodes 00001111b, 10111010, mod_111_r/m seguiti da imm8. Quando la CPU incontra questo codice macchina legge il bit di DEST che si trova in posizione SRC, lo copia in CF (Carry Flag) e poi complementa lo stesso bit di DEST.

Supponiamo ad esempio di avere $\mathbf{CX} = 0011110011110000\mathbf{b}$ e $\mathbf{DX} = \mathbf{6}$; eseguendo l'istruzione: btc cx, dx otteniamo $\mathbf{CF} = \mathbf{1}$ e $\mathbf{CX} = 0011110010110000\mathbf{b}$. Osserviamo infatti che il bit che in \mathbf{CX} occupa la posizione $\mathbf{6}$ vale $\mathbf{1}$; dopo aver copiato questo bit in \mathbf{CF} la CPU lo complementa per cui il bit di \mathbf{CX} in posizione $\mathbf{6}$ diventa $\mathbf{0}$. L'esecuzione di \mathbf{BTC} modifica solo il campo \mathbf{CF} del \mathbf{Flags} Register.

L'istruzione BTR.

Con il mnemonico **BTR** si indica l'istruzione **Bit Test and Reset** (test e azzeramento di un bit); questa istruzione che e' disponibile solo per le CPU **80386** e superiori richiede esplicitamente due operandi che svolgono il ruolo di **SRC** e **DEST**. L'operando **DEST** deve essere di tipo **reg/mem**, mentre l'operando **SRC** puo' essere di tipo **reg** o **imm8**. Se **SRC** e' di tipo **reg** il codice macchina di **BTR** e' formato dagli opcodes **00001111b**, **10110011**, **mod_reg_r/m**; se **SRC** e' di tipo **imm8** il codice macchina di **BTR** e' formato dagli opcodes **00001111b**, **10111010**, **mod_110_r/m** seguiti da **imm8**. Quando la CPU incontra questo codice macchina legge il bit di **DEST** che si trova in posizione **SRC**, lo copia in **CF** (Carry Flag) e poi azzera lo stesso bit di **DEST**. Supponiamo ad esempio di avere **CX** = **0011110011110000b** e **DX** = **6**; eseguendo l'istruzione: btr cx, dx otteniamo **CF** = **1** e **CX** = **0011110010110000b**. Osserviamo infatti che il bit che in **CX** occupa la posizione **6** vale **1**; dopo aver copiato questo bit in **CF** la CPU lo azzera per cui il bit di **CX** in posizione **6** diventa **0**. L'esecuzione di **BTR** modifica solo il campo **CF** del **Flags Register**.

L'istruzione BTS.

Con il mnemonico BTS si indica l'istruzione Bit Test and Set (test e attivazione di un bit); questa

istruzione che e' disponibile solo per le CPU **80386** e superiori richiede esplicitamente due operandi che svolgono il ruolo di **SRC** e **DEST**. L'operando **DEST** deve essere di tipo **reg/mem**, mentre l'operando **SRC** puo' essere di tipo **reg** o **imm8**. Se **SRC** e' di tipo **reg** il codice macchina di **BTS** e' formato dagli opcodes **00001111b**, **10111011**, **mod_reg_r/m**; se **SRC** e' di tipo **imm8** il codice macchina di **BTS** e' formato dagli opcodes **00001111b**, **10111010**, **mod_101_r/m** seguiti da **imm8**. Quando la CPU incontra questo codice macchina legge il bit di **DEST** che si trova in posizione **SRC**, lo copia in **CF** (Carry Flag) e poi pone a **1** lo stesso bit di **DEST**. Supponiamo ad esempio di avere **CX** = **0011110011110000b** e **DX** = **2**; eseguendo l'istruzione: bts cx, dx otteniamo **CF** = **0** e **CX** = **0011110011110100b**. Osserviamo infatti che il bit che in **CX** occupa la posizione **2** vale **0**; dopo aver copiato questo bit in **CF** la CPU lo pone a **1** per cui il bit di **CX** in posizione **2** diventa **1**. L'esecuzione di **BTS** modifica solo il campo **CF** del **Flags**

L'istruzione <u>CMPXCHG</u>.

Register.

Con il mnemonico CMPXCHG si indica l'istruzione CoMPare and eXCHanGe (compara e scambia); questa istruzione che e' disponibile solo per le CPU 80486 e superiori richiede esplicitamente due operandi che svolgono il ruolo di SRC e DEST. L'operando DEST deve essere di tipo reg/mem, mentre l'operando SRC deve essere di tipo reg; il codice macchina di CMPXCHG e' formato dagli opcodes 00001111b, 1011000_w, mod_reg_r/m. Quando la CPU incontra questo codice macchina compara AL/AX/EAX con DEST; se il risultato e' zero la CPU pone ZF=1 e carica SRC in DEST. Se il risultato e' diverso da zero la CPU pone ZF=0 e carica DEST in AL/AX/EAX; in base all'ampiezza in bit degli operandi la CPU decide se utilizzare AL, AX o EAX.

Vediamo un esempio pratico:

```
.486 ; set di istruzioni dell'80486 mov ax, 3FD0h ; accumulatore mov bx, 2DA1h ; operando destinazione mov cx, 3FF0h ; operando sorgente cmpxchg bx, cx ; esegue ax - bx
```

L'istruzione CMPXCHG confronta AX con BX, e siccome AX e' diverso da BX, la CPU pone ZF=0 e carica BX in AX; alla fine si ottiene quindi AX=2DA1h, BX=2DA1h, CX=3FF0h e ZF=0. Se AX fosse stato uguale a BX (2DA1h) la CPU avrebbe posto ZF=1 e avrebbe caricato CX in BX; alla fine avremmo ottenuto AX=2DA1h, BX=3FF0h, CX=3FF0h e ZF=1. Analogamente a quanto accade con CMP, anche l'esecuzione di CMPXCHG modifica i campi OF, SF, ZF, AF, PF, CF del Flags Register.

L'istruzione CMPXCHG8B.

Con il mnemonico CMPXCHG8B si indica l'istruzione CoMPare and eXCHanGe 8 Byte (compara e scambia due operandi a 64 bit); questa istruzione che e' disponibile solo per le CPU 80586 e superiori richiede esplicitamente un operando che svolge il ruolo di DEST. L'operando DEST deve essere esclusivamente di tipo reg64/mem64 dove r64 indica un registro a 64 bit della FPU; come operando SRC la CPU utilizza implicitamente la coppia ECX:EBX con EBX che rappresenta la dword meno significativa, e ECX la dword piu' significativa. Per la comparazione la CPU utilizza implicitamente la coppia EDX:EAX con EAX che rappresenta la dword meno significativa, e EDX la dword piu' significativa. Il codice macchina di CMPXCHG8B e' formato dagli opcodes 00001111b, 11000111, mod_reg_r/m; quando la CPU incontra questo codice macchina compara EDX:EAX con DEST. Se il risultato e' zero la CPU pone ZF=1 e carica in DEST il contenuto di ECX:EBX; se il risultato e' diverso da zero la CPU pone ZF=0 e carica in

EDX:EAX il contenuto di **DEST**.

Vediamo un esempio pratico; prima di tutto definiamo la seguente variabile a 64 bit:

```
varQword dq 3F2D40312883F890h; a questo punto possiamo scrivere:
```

```
.586 ; set di istruzioni dell'80586 mov ecx, 22FF4481h ; dword alta di SRC mov ebx, 3DF1AAB0h ; dword bassa di SRC mov edx, 3F2D4031h ; dword alta del sottraendo mov eax, 2883F890h ; dword bassa del sottraendo cmpxchg8b varQword ; esegue edx:eax - varQword
```

L'istruzione CMPXCHG8B confronta EDX:EAX con varQword, e siccome EDX:EAX e' uguale a varQword, la CPU pone ZF=1 e carica ECX:EBX in varQword; alla fine si ottiene quindi varQword=22FF44813DF1AAB0h e ZF=1. Se EDX:EAX fosse stato diverso da varQword, la CPU avrebbe posto ZF=0 e avrebbe caricato DEST in EDX:EAX; alla fine avremmo ottenuto quindi EDX:EAX=3F2D40312883F890h e ZF=0.

Contrariamente a quanto accade con CMP, l'esecuzione di CMPXCHG8B modifica il solo campo ZF del Flags Register.

L'istruzione CPUID.

Con il mnemonico **CPUID** si indica l'istruzione **CPU Identification** (identificazione del modello di CPU); questa istruzione che e' disponibile solo per le CPU **80586** e superiori non richiede nessun operando ma utilizza il contenuto di **EAX** come parametro. Il codice macchina di **CPUID** e' formato dagli opcodes **00001111b**, **10100010b**; quando la CPU incontra questo codice macchina restituisce nei registri generali a **32** bit una numerosissima serie di informazioni relative al modello di CPU installato nel computer. In particolare, eseguendo **CPUID** con **EAX=0** si ottiene una stringa da **12** byte contenente informazioni sul produttore della CPU; i **12** codici <u>ASCII</u> che formano questa stringa vengono restituiti nei **12** byte dei **3** registri **EBX**, **ECX** e **EDX**. L'ordine esatto dei registri e' rappresentato dalla sequenza **EBX**, **EDX**, **ECX**; l'ordine esatto dei codici **ASCII** e' formato dalla sequenza: primo byte di **EBX**, secondo byte di **EBX**, terzo byte di **EBX**, quarto byte di **EBX**, primo byte di **EDX** e cosi' via. Come si puo' notare, la disposizione dei codici **ASCII** segue uno schema concepito espressamente per facilitare il salvataggio di queste informazioni in una stringa; vediamo un esempio che utilizza la procedura **writeString** della libreria **EXELIB**. Prima di tutto definiamo la stringa destinata a contenere le informazioni restituite da **CPUID**:

strBuffer db 16 dup (0); si suppone che il segmento dati contenente questa stringa sia referenziato da **DS**. E' importante che la stringa venga inizializzata con **0** perche' **writeString** richiede una stringa **C**; a questo punto possiamo scrivere:

```
.586
 ; set di istruzioni dell'80586
 ; eax = 0
 eax, eax
xor
 ; informazioni sulla CPU
cpuid
mov
 di, offset strBuffer ; ds:di punta a strBuffer
 [di+0], ebx ; salva il primo gruppo di 4 byte
MOV
 [di+4], edx
 ; salva il secondo gruppo di 4 byte
mov
 [di+8], ecx
 ; salva il terzo gruppo di 4 byte
mov
 bx, di
dx, 0400h
 bx, di
 ; ds:bx punta a strBuffer
mov
 ; riga 4, colonna 0
mov
 writeString
call
 ; visualizza strBuffer
```

Generalmente, nel caso di CPU **Intel** si ottiene la stringa: **GenuineIntel**; nel caso invece di CPU **AMD** si ottiene la stringa **AuthenticAMD**. Eseguendo **CPUID** con **EAX=1** si ottengono numerose informazioni tecniche sul modello di CPU installato nel computer; tutti questi aspetti vengono illustrati in dettaglio nella sezione **Win32 Assembly**.

Per poter utilizzare l'istruzione **CPUID** e' necessaria la direttiva .586; se disponiamo di una CPU **80586** o superiore, ma il nostro assembler non supporta questa direttiva, possiamo ugualmente utilizzare l'istruzione **CPUID** inserendo il suo codice macchina direttamente nel programma. Al posto di **CPUID** dobbiamo scrivere quindi:

db 00001111b, 10100010b; cpuid, oppure:

dw 1010001000001111b; cpuid. In questo caso il secondo opcode deve trovarsi ovviamente negli 8 bit piu' significativi di questa word.

L'istruzione **CPUID** e' disponibile anche nei modelli piu' recenti dell'**80486**; l'esecuzione di **CPUID** non altera nessun campo del **Flags Register**.

L'istruzione NOP.

Con il mnemonico **NOP** si indica l'istruzione **No OPeration** (nessuna operazione); questa istruzione non richiede nessun operando esplicito o implicito. Il codice macchina di **NOP** e' formato dal solo opcode **10010000b**; quando la CPU incontra questo codice macchina si limita semplicemente a incrementare di **1** byte il contenuto di **IP** in modo che la coppia **CS:IP** punti all'istruzione successiva a **NOP**. Il compito dell'istruzione **NOP** consiste proprio nel non fare assolutamente niente; nonostante le apparenze, l'istruzione **NOP** torna utile in molte situazioni.

Osservando ad esempio la tabella delle istruzioni della CPU si nota che un **80486 DX** a **33** MHz esegue l'istruzione **NOP** in un solo ciclo di clock pari a:

1 / 33000000 = 0.00000003 secondi; possiamo utilizzare allora un adeguato numero di istruzioni **NOP** per generare dei ritardi di milionesimi di secondo che spesso si rendono necessari quando si programmano determinate schede hardware.

L'istruzione **NOP** viene anche utilizzata dai **debuggers**; come sappiamo questo strumento consente al programmatore di effettuare la ricerca di eventuali errori nei propri programmi. Per svolgere il proprio lavoro il debugger offre la possibilita' di inserire dei punti di interruzione (**breakpoints**) all'interno del codice del programma da analizzare; in un precedente capitolo abbiamo visto che un breakpoint e' rappresentato da un byte il cui valore **11001100b** non e' altro che il codice macchina dell'**INT 03h** chiamata proprio **trap to debugger** o **breakpoint**. Quando la CPU incontra questo codice macchina chiama l'**ISR** associata all'**INT 03h**; il debugger intercettando questa chiamata e' in grado di analizzare lo stato assunto in quel preciso istante dai vari registri della CPU. Se il programmatore vuole eliminare un breakpoint deve comunicare questa richiesta al debugger che a sua volta provvede a sostituire il codice macchina (da un byte) dell'**INT 03h** con il codice macchina (da un byte) di **NOP**; in questo modo quando la CPU incontra l'istruzione **NOP** passa direttamente all'istruzione successiva.

Anche l'assembler in molte circostanze ricorre all'istruzione **NOP**; un esempio pratico e' dato dagli effetti prodotti dalla direttiva **ALIGN** che, come sappiamo, viene utilizzata per allineare il codice e i dati di un programma. Per ottenere l'allineamento richiesto, l'assembler inserisce un adeguato numero di istruzioni **NOP**; supponiamo ad ad esempio che all'offset **0005h** del blocco codice di un programma sia presente una direttiva **ALIGN** che richiede l'allineamento della prossima istruzione ad un indirizzo multiplo di **4** byte. L'assembler incontrando questa direttiva inserisce consecutivamente tre istruzioni **NOP** che vanno ad occupare gli offset **0005h**, **0006h** e **0007h**; in questo modo la prossima istruzione si viene a trovare all'offset **0008h** che e' multiplo di **4** byte.

L'esecuzione dell'istruzione **NOP** non altera nessun campo del **Flags Register**.

Le istruzioni SETcond.

Con il mnemonico **SETcond** si indicano le istruzioni **SET byte if condition is met** (attivazione di un byte se la condizione e' verificata); questo numeroso gruppo di istruzioni, disponibili solo per le CPU **80386** e superiori, richiedono un unico operando **DEST** che deve essere di tipo **reg8/mem8**. Il codice macchina di **SETcond** e' formato da un primo opcode **00001111b**, da un secondo opcode che individua la condizione da verificare e da un terzo opcode **mod_000_r/m**; la condizione da verificare si riferisce allo stato dei vari flags. Se la condizione e' verificata la CPU carica il valore **1** in **DEST**; se la condizione non e' verificata la CPU carica il valore **0** in **DEST**. Le istruzioni **SETcond** sono molto simili formalmente alle istruzioni **Jcond**; la differenza sostanziale sta nel fatto che le istruzioni **Jcond** eseguono il trasferimento del controllo in base allo stato dei vari flags, mentre le istruzioni **SETcond** modificano l'operando **DEST** in base allo stato dei vari flags. La conseguenza pratica di tutto cio' e' che anche le istruzioni **SETcond** possono essere suddivise in tre gruppi; vediamo l'elenco completo di queste istruzioni cominciando da quelle che fanno esplicito riferimento ai flags e che valgono quindi sia per i numeri senza segno che per i numeri con segno:

istruzione	condizione	effetto
SETO	OF = 1 ?	Se (OF = 1) DEST = 1, altrimenti DEST = 0
SETC	CF = 1 ?	Se (CF = 1) DEST = 1, altrimenti DEST = 0
SETZ/SETE	ZF = 1?	Se $(ZF = 1)$ DEST = 1, altrimenti DEST = 0
SETS	SF = 1?	Se $(SF = 1)$ DEST = 1, altrimenti DEST = 0
SETP/SETPE	PF = 1 ?	Se $(PF = 1)$ DEST = 1, altrimenti DEST = 0
SETNO	OF = 0?	Se (OF = 0) DEST = 1, altrimenti DEST = 0
SETNC	CF = 0?	Se (CF = 0) DEST = 1, altrimenti DEST = 0
SETNZ/SETNE	ZF = 0?	Se $(ZF = 0)$ DEST = 1, altrimenti DEST = 0
SETNS	SF = 0?	Se (SF = 0) DEST = 1, altrimenti DEST = 0
SETNP/SETPO	PF = 0?	Se $(PF = 0)$ DEST = 1, altrimenti DEST = 0

Il secondo gruppo di istruzioni **SETcond** fa riferimento alle modifiche subite dai flags in seguito ad una operazione logico aritmetica che ha coinvolto due numeri senza segno; nella tabella i due numeri vengono indicati con **op1** e **op2**

Istruzioni SETcond per i numeri senza segno			
istruzione	condizione	effetto	
SETB/SETNAE	(op1 < op2)?	se (op1 < op2) DEST = 1, altrimenti DEST = 0	
SETNB/SETAE	$(op1 \ge op2)$?	se (op1 \geq = op2) DEST = 1, altrimenti DEST = 0	
SETBE/SETNA	$(op1 \le op2)$?	se (op1 \leq op2) DEST = 1, altrimenti DEST = 0	
SETNBE/SETA	(op1 > op2)?	se (op1 > op2) DEST = 1, altrimenti DEST = 0	

Il terzo gruppo di istruzioni **SETcond** fa riferimento alle modifiche subite dai flags in seguito ad una operazione logico aritmetica che ha coinvolto due numeri con segno; nella tabella i due numeri vengono indicati con **op1** e **op2**

Istruzioni SETcond per i numeri con segno			
istruzione	condizione	effetto	
SETL/SETNGE	(op1 < op2)?	se (op1 < op2) DEST = 1, altrimenti DEST = 0	
SETNL/SETGE	(op1 >= op2) ?	se (op1 \geq = op2) DEST = 1, altrimenti DEST = 0	
SETLE/SETNG	$(op1 \le op2)$?	se (op1 \leq op2) DEST = 1, altrimenti DEST = 0	
SETNLE/SETG	(op1 > op2)?	se (op1 > op2) DEST = 1, altrimenti DEST = 0	

Per quanto riguarda il doppio nome utilizzato da molti mnemonici valgono tutte le considerazioni gia' esposte per le istruzioni **Jcond**.

L'utilizzo delle istruzioni **SETcond** e' abbastanza semplice; possiamo scrivere ad esempio:

```
test ax, ax ; ax = 0 ?

setz bl ; se ax = 0, bl = 1
```

Se **AX=0** l'istruzione **TEST** produce un risultato nullo (**ZF=1**) e si ottiene quindi **BL=1**; se invece **AX** e' diverso da zero l'istruzione **TEST** produce un risultato non nullo (**ZF=0**) e si ottiene quindi **BL=0**

L'esecuzione delle istruzioni **SETcond** non altera nessun campo del **Flags Register**.

L'istruzione XADD.

Con il mnemonico **XADD** si indica l'istruzione **eXchange and ADD** (scambia e somma due operandi); questa istruzione, che e' disponibile solo per le CPU **80486** e superiori, richiede esplicitamente due operandi che svolgono il ruolo di **SRC** e **DEST**. L'operando **DEST** deve essere di tipo **reg/mem**; l'operando **SRC** deve essere di tipo **reg**. Il codice macchina dell'istruzione **XADD** e' formato dagli opcodes **00001111b**, **1100000_w** e **mod_reg_r/m**; quando la CPU incontra questo codice macchina, trasferisce **DEST** in **SRC**, somma **DEST** con il vecchio contenuto di **SRC** e trasferisce il risultato della somma in **DEST**.

Vediamo un esempio:

```
.486 ; set di istruzioni dell'80486 mov ax, 3500 ; DEST mov bx, 8000 ; SRC xadd ax, bx
```

L'istruzione XADD trasferisce in BX il contenuto (3500) di AX, somma il contenuto (3500) di AX con il vecchio contenuto (8000) di BX e trasferisce il risultato (11500) in AX; alla fine si ottiene AX=11500 e BX=3500.

Come accade per l'istruzione **ADD**, anche l'esecuzione dell'istruzione **XADD** modifica i campi campi **OF**, **SF**, **ZF**, **AF**, **PF**, **CF** del **Flags Register**.

Le istruzioni XLAT, XLATB.

Con il mnemonico **XLAT** si indica l'istruzione **table look-up translation** (conversione attraverso una tabella di consultazione); questa istruzione richiede esplicitamete un solo operando di tipo **mem8** al quale si accede obbligatoriamente attraverso il registro puntatore **BX**. In assenza del segment override la CPU utilizza **DS** come registro di segmento predefinito; e' consentito il segment override che permette di utilizzare in coppia con **BX** qualsiasi registro di segmento tra **CS**, **SS**, **DS**, **ES** (piu' **FS** e **GS** per le CPU **80386** e superiori). Il registro **BX** punta ad una **look-up table** (tabella di consultazione) che si trova in memoria; in generale una **look-up table** e' una tabella contenente una serie di dati numerici. Ogni volta che un programma ha bisogno di uno di questi dati lo puo' leggere dalla tabella specificando le coordinate (riga, colonna) associate al dato stesso; una tabella formata da una sola riga, assume la struttura di un vettore di **n** elementi dove ogni elemento e' rappresentato da un indice. Nel caso dell'istruzione **XLAT**, la tabella di consultazione deve avere la struttura di un vettore di byte; come indice del vettore (**0**, **1**, **2**, etc) la CPU utilizza implicitamente il registro **AL**. Il codice macchina dell'istruzione **XLAT** e' formato dal solo opcode **11010111b**; quando la CPU incontra questo codice macchina, accede alla locazione di memoria che si trova all'offset **BX+AL** legge il contenuto a **8** bit e lo carica in **AL**.

AL ha un'ampiezza di 8 bit per cui con questo registro possiamo specificare un indice compreso tra 0 e 255; in sostanza, possiamo creare una look-up table formata al massimo da 256 elementi da 1 byte ciascuno. Come si puo' facilmente intuire, le caratteristiche dell'istruzione XLAT si prestano molto bene per gestire una look-up table contenente i 256 simboli del codice ASCII; infatti l'istruzione XLAT e' stata creata dalla Intel proprio per effettuare conversioni tra codice ASCII e codici utilizzati su altre piattaforme hardware. In particolare, l'istruzione XLAT viene impiegata in modo massiccio per effettuare conversioni tra codice ASCII e codice EBCDIC (Extended Binary Coded Decimal Interchange Code); il codice EBCDIC viene utilizzato dai mainframe della IBM. Se vogliamo far comunicare un mainframe con un PC dobbiamo scrivere quindi un apposito programma di conversione da ASCII a EBCDIC e viceversa; a titolo di curiosita' vediamo in questa tabella i codici EBCDIC delle lettere minuscole dell'alfabeto:

Codici EBCDIC delle lettere minuscole		
129 = a	145 = j	162 = s
130 = b	146 = k	163 = t
131 = c	147 = 1	164 = u
132 = d	148 = m	165 = v
133 = e	149 = n	166 = w
134 = f	150 = 0	167 = x
135 = g	151 = p	168 = y
136 = h	152 = q	169 = z
137 = i	153 = r	

Come si puo' notare, a differenza di quanto accade con il codice **ASCII**, i codici **EBCDIC** delle lettere minuscole sono consecutivi ma non contigui; questo significa che non e' possibile applicare al codice **EBCDIC** gli algoritmi che vengono utilizzati usualmente per il codice **ASCII**. Per illustrare il funzionamento dell'istruzione **XLAT** vediamo proprio un esempio relativo alla conversione da **ASCII** a **EBCDIC**; in questo esempio creiamo una **look-up table** che riceve in input un codice **ASCII** di una lettera minuscola e restituisce in output il corrispondente codice **EBCDIC**. Nel codice **ASCII** le lettere minuscole occupano le posizioni consecutive e contigue comprese tra **97** e **122**; nel blocco dati del programma definiamo quindi la seguente tabella:

```
tabEBCDIC db 129, 130, 131, 132, 133, 134, 135, 136, 137 db 145, 146, 147, 148, 149, 150, 151, 152, 153 db 162, 163, 164, 165, 166, 167, 168, 169
```

Supponendo che questo blocco dati venga referenziato da **DS**, la tabella **tabEBCDIC** verra' puntata da **DS:BX**; la conversione da **ASCII** a **EBCDIC** viene naturalmente effettuata da **XLAT** che si aspetta di trovare in **AL** l'indice di **tabEBCDIC** a cui accedere. Gli indici della tabella partono da zero mentre i codici **ASCII** delle lettere minuscole partono da **97**; questo significa che se vogliamo conoscere ad esempio il codice **EBCDIC** della lettera '**f**' dobbiamo caricare in **AL** l'indice:

'**f**' - **97** e cioe' **102** - **97** = **5**. L'elemento in posizione **5** all'interno di **tabEBCDIC** vale **134** che e' proprio il codice **EBCDIC** della lettera '**f**'; a questo punto possiamo scrivere le seguenti istruzioni:

```
mov bx, offset tabEBCDIC ; ds:bx punta a tabEBCDIC
mov al, 'f' - 97 ; indice tabella
xlat [bx] ; al = ds:[bx+5] = 134
```

L'istruzione **XLAT** accede all'indice **5** della tabella **tabEBCDIC**, legge il valore **134** e lo carica in **AL**; in modo analogo, caricando in **AL** il valore

'z' - 97 = 122 - 97 = 25 ed eseguendo XLAT otteniamo in AL il valore 169 che occupa infatti la posizione 25 in tabEBCDIC e rappresenta proprio il codice EBCDIC della lettera 'z'. Se vogliamo effettuare conversioni da EBCDIC a ASCII dobbiamo seguire lo stesso procedimento; naturalmente in questo caso bisogna ricordarsi di inserire nella look-up table anche gli indici che in EBCDIC non vengono utilizzati, come ad esempio tutti gli indici compresi tra 138 e 144.

L'esempio mostrato in precedenza e' piuttosto semplice e non evidenzia le potenzialita' di **XLAT**; nei programmi reali in genere si utilizza un loop all'interno del quale si sviluppa un flusso di byte che vengono letti in sequenza da un buffer, convertiti con **XLAT** e inviati via modem a un'altro computer.

Se non si ha bisogno del segment override si puo' utilizzare direttamente l'istruzione **XLATB**; questa istruzione non richiede nessun operando in quanto utilizza implicitamente (ed esclusivamente) **DS:BX** e **AL**.

L'esecuzione delle istruzioni XLAT/XLATB non altera nessun campo del Flags Register.

Capitolo 24 - Operatori, direttive e macro

Gli assembler piu' sofisticati come **MASM** e **TASM** mettono a disposizione una serie di potenti strumenti che spesso si rivelano di grande aiuto per il programmatore; questi strumenti possono essere suddivisi in tre grandi categorie chiamate: **operatori**, **direttive** e **macro**. Gli operatori ci permettono di creare complesse espressioni matematiche da inserire all'interno di un programma Assembly; e' possibile costruire espressioni valutabili in fase di assemblaggio o in fase di esecuzione di un programma. Le direttive hanno principalmente lo scopo di permettere al programmatore di impartire ordini all'assembler modificandone la modalita' operativa; in questo capitolo esamineremo in particolare le direttive condizionali che ci permettono di creare costrutti sintattici simili a quelli dei linguaggi di alto livello. Attraverso le macro e' possibile rappresentare con un nome simbolico intere porzioni di un programma Assembly; in questo capitolo vengono anche illustrate le macro predefinite messe a disposizione da **MASM** e **TASM**.

Gli operatori per la fase di assemblaggio.

Cominciamo con una serie di operatori che vengono chiamati assembler time operators (operatori per la fase di assemblaggio); questa definizione e' legata al fatto che generalmente questi operatori compaiono in espressioni che devono poter essere valutate dall'assembler in fase di assemblaggio del programma. In sostanza l'assembler deve avere la possibilita' di analizzare e risolvere queste espressioni, ricavandone alla fine un valore numerico (risultato dell'espressione) che verra' inserito direttamente nel codice macchina; proprio per questo motivo, gli assembler time operators possono comparire solo in espressioni comprendenti operandi immediati. Non e' possibile quindi utilizzare operandi di tipo reg o mem; e' chiaro infatti che l'assembler non puo' conoscere in anticipo il contenuto che verra' assunto da un registro o da una variabile in fase di esecuzione del programma.

Il modo piu' semplice per creare un operando immediato consiste nell'utilizzare la direttiva di assegnamento = (uguale); la sintassi generica per questa direttiva e' la seguente:

```
nome = espressione.
```

In questo caso con il termine **espressione** si indica un valore immediato o una qualunque espressione matematica formata da operatori dell'Assembly e da operandi immediati. Nel caso piu' semplice possiamo scrivere ad esempio:

```
LUNGHEZZA = 3500;
```

in questo caso **LUNGHEZZA** e' il nome simbolico dell'operando immediato, mentre **3500** e' il valore immediato che la direttiva = assegna all'operando stesso. Il nome simbolico **LUNGHEZZA** puo' essere utilizzato in qualunque punto del programma; ogni volta che l'assembler incontra questo nome, provvede a sostituirlo con il valore **3500**.

Al posto di = si puo' anche utilizzare la direttiva **EQU**; questa direttiva viene descritta piu' avanti. La differenza sostanziale che esiste tra = e **EQU** sta nel fatto che = permette solo di assegnare valori numerici ad un nome simbolico; la direttiva **EQU** invece e' molto piu' potente in quanto permette di rappresentare con un nome simbolico sia valori numerici che stringhe alfanumeriche. Un nome simbolico al quale e' stato assegnato un valore con = puo' essere ridichiarato piu' volte (sempre con =) in qualunque altro punto del programma; nel caso di **EQU** invece e' possibile ridichiarare solo nomi simbolici che rappresentano stringhe. Nel caso in cui si vogliano dichiarare operandi di tipo numerico si raccomanda di utilizzare sempre la direttiva =.

Tutti gli operatori dell'assembler lavorano su operandi immediati di tipo intero; questo significa che non sono consentite dichiarazioni di operandi immediati del tipo:

```
PI GRECO = 3.14.
```

Le ampiezze in bit degli operandi non possono superare le capacita' della CPU che si sta utilizzando; non e' possibile quindi dichiarare operandi a **32** bit con una CPU a **16** bit. Per quanto riguarda la distinzione tra numeri con o senza segno, valgono tutte le considerazioni gia' esposte nei

precedenti capitoli in relazione agli operandi di tipo **reg** e **mem**; e' compito del programmatore quindi decidere se i vari operandi di tipo **imm** debbano essere trattati come numeri con o senza segno (piu' avanti vengono esposti ulteriori chiarimenti su questo argomento).

Analizziamo in dettaglio i vari gruppi di operatori cominciando da quelli aritmetici; nelle tabelle che seguono, i termini **expr1**, **expr2**, **expr3**, etc, indicano generiche espressioni che l'assembler deve poter risolvere.

	Operatori aritmetici			
operatore	significato	esempio	effetto	
+	piu' unario	+expr1	lascia invariato il segno di expr1	
+	piu' binario	expr1 + expr2	somma expr1 con expr2	
_	meno unario	-expr1	cambia il segno di expr1	
_	meno binario	expr1 - expr2	sottrae expr2 da expr1	
*	moltiplicazione	expr1 * expr2	moltiplica expr1 con expr2	
/	divisione intera	expr1 / expr2	divide expr1 per expr2	
MOD	operatore modulo	expr1 MOD expr2	resto di expr1 / expr2	

Vediamo alcuni esempi pratici che illustrano il funzionamento di questi operatori; supponiamo di avere le seguenti dichiarazioni:

```
OPERANDO1 = +12000
OPERANDO2 = +2
OPERANDO3 = -2
EXPR1 = (OPERANDO1 + OPERANDO2) - OPERANDO3
EXPR2 = (OPERANDO2 - OPERANDO1) - OPERANDO3
EXPR3 = OPERANDO3 - OPERANDO1
EXPR4 = (OPERANDO1 * OPERANDO3) / OPERANDO2
EXPR5 = ((OPERANDO1 - OPERANDO2) * OPERANDO3) / OPERANDO2
EXPR6 = -(OPERANDO1 * OPERANDO3)
```

Quando l'assembler incontra queste dichiarazioni cerca di analizzarle e di risolverle in modo da assegnare a ciascuna di esse un ben preciso valore numerico; in seguito, ogni volta che l'assembler incontra uno di questi nomi, lo sostituisce con il corrispondente valore numerico. Al nome simbolico **OPERANDO1** l'assembler assegna il valore numerico positivo +12000; al nome simbolico **OPERANDO2** viene assegnato il valore numerico positivo +2. Al nome simbolico **OPERANDO3** viene assegnato il valore numerico negativo -2; utilizzando gli operandi immediati **OPERANDO1**, **OPERANDO2** e **OPERANDO3** (che devono essere gia' stati dichiarati), possiamo costruire le espressioni **EXPR1**, **EXPR2**, **EXPR3**, **EXPR4**, **EXPR5** e **EXPR6** mostrate nella tabella precedente. Per assegnare un valore numerico ai nomi simbolici che rappresentano queste espressioni, l'assembler deve effettuare una serie di calcoli. Come si puo' notare, e' consentito l'uso delle parentesi tonde che permettono di stabilire l'ordine di valutazione delle espressioni; le parentesi tonde permettono anche di alterare l'ordine di precedenza degli operatori che verra' illustrato piu' avanti.

Per **EXPR1** l'assembler calcola:

```
(12000 + 2) - (-2) = 12002 + 2 = 12004;
```

alla fine del calcolo l'assembler assegna a **EXPR1** il numero positivo +12004.

Per **EXPR2** l'assembler calcola:

```
(2 - 12000) - (-2) = -11998 + 2 = -11996;
```

alla fine del calcolo l'assembler assegna a **EXPR2** il numero negativo **-11996**. Per **EXPR3** l'assembler calcola:

```
-2 - 12000 = -12002;
```

alla fine del calcolo l'assembler assegna a EXPR3 il numero negativo -12002.

Per **EXPR4** l'assembler calcola:

```
(12000 * (-2)) / 2 = -24000 / 2 = -12000;
```

alla fine del calcolo l'assembler assegna a EXPR4 il numero negativo -12000.

Per **EXPR5** l'assembler calcola:

```
((12000 - 2) * (-2)) / 2 = (11998 * (-2)) / 2 = -23996 / 2 = -11998;
```

alla fine del calcolo l'assembler assegna a EXPR5 il numero negativo -11998.

Per **EXPR6** l'assembler calcola:

```
-(12000 * (-2)) = -(-24000) = +24000;
```

alla fine del calcolo l'assembler assegna a **EXPR6** il numero positivo +24000.

Tenendo conto del fatto che stiamo operando su numeri interi, e' chiaro che l'operatore / si riferisce alla divisione intera che provoca il troncamento di tutte le cifre che nel risultato (quoziente) figurano dopo la virgola; nel caso ad esempio di:

```
12500 / 3,
```

si ottiene **4166** con troncamento della parte decimale. Analogamente, l'operatore **MOD** (modulo) restituisce il resto della divisione intera tra due operandi.

Tornando alla delicata questione del segno, possiamo dire che nel caso in cui nell'espressione figurino solo addizioni e sottrazioni, si ottiene un risultato che e' valido sia per i numeri con segno che per quelli senza segno; nel caso invece di moltiplicazioni e/o divisioni che come sappiamo provocano un cambiamento di modulo, l'assembler segue un comportamento ben preciso:
a) se nell'espressione compaiono solo operandi positivi, viene prodotto un risultato che appartiene all'insieme dei numeri senza segno;

b) se nell'espressione compare almeno un operando negativo (cioe' dichiarato con il segno meno davanti), viene prodotto un risultato in complemento a due che appartiene all'insiemne dei numeri con segno.

Le espressioni del tipo appena illustrato, possono essere inserite anche all'interno delle istruzioni Assembly; naturalmente, anche in questo caso l'assembler deve essere in grado di convertire queste espressioni in valori immediati. Supponiamo ad esempio che **Vector1** rappresenti un vettore di **10** word; ciascun elemento di **Vector1** occupa quindi **2** byte. Se vogliamo caricare in **BX** l'offset del sesto elemento (indice **5**) di **Vector1**, possiamo scrivere:

```
mov bx, offset Vector1 + (2 * 5),
oppure
mov bx, offset Vector1[2 * 5].
```

Ricordiamo che **OFFSET** e' un'operatore dell'Assembly che applicato al nome di una variabile, ne restituisce il relativo offset (che e' un valore immediato); se ad esempio **Vector1** si trova all'offset **00B4h** del blocco dati, l'assembler calcola:

```
00B4h + (2 * 5) = 00B4h + 000Ah = 00BEh
```

e genera quindi il codice macchina dell'istruzione che carica il valore immediato **00BEh** in **BX**. Un'altro esempio puo' essere rappresentato da:

```
mov ax, ((OPERANDO1 - OPERANDO2) * OPERANDO3) / OPERANDO2;
```

in base ai valori assegnati in precedenza a questi tre operandi, possiamo dire che l'assembler produrra' il codice macchina dell'istruzione che carica in **AX** il numero negativo **-11998**.

Possiamo utilizzare espressioni di qualunque complessita' senza il rischio di provocare ripercussioni negative sul programma (in termini di prestazioni o di dimensioni del codice); ricordiamoci infatti che tutti i calcoli vengono svolti dall'assembler che in fase di assemblaggio del programma provvede a risolvere queste espressioni sostituendole con il corrispondente risultato (valore immediato). Nel codice macchina del programma quindi, non rimane nessuna traccia di tutti questi calcoli; come al solito, se vogliamo verificare il lavoro svolto dall'assembler, ci basta richiedere la generazione del listing file.

La tabella seguente mostra gli operatori logici messi a disposizione da MASM e TASM; naturalmente, questi operatori non devono essere confusi con le omonime istruzioni Assembly.

Operatori logici bit a bit			
operatore	significato	esempio	
OR	OR logico inclusivo	expr1 OR expr 2	
XOR	OR logico esclusivo	expr1 XOR expr2	
AND	AND logico	expr1 AND expr2	
NOT	complemento a uno (inversione)	NOT expr1	

Cosi' come accade per le istruzioni omonime, anche gli operatori logici dell'assembler agiscono sui singoli bit dei loro operandi immediati; questo significa che se abbiamo ad esempio le seguenti dichiarazioni:

```
VAL1 = 10101010b
VAL2 = 01010101b
VAL3 = 00001111b
```

allora:

EXPR1 = NOT VAL1

assegna a **EXPR1** il numero binario **01010101b**;

EXPR2 = VAL1 OR VAL2

assegna a EXPR2 il numero binario 11111111b;

EXPR3 = VAL1 XOR VAL3

assegna a **EXPR3** il numero binario **10100101b**:

EXPR4 = VAL2 AND VAL3

assegna a **EXPR4** il numero binario **00001010b**;

mov ax, VAL1 AND (NOT VAL3)

fa generare all'assembler il codice macchina dell'istruzione che carica in **AX** il numero binario **10100000b**; questo numero prima di essere caricato in **AX** viene esteso con degli zeri (zero extended) a **16** bit. Infatti gli operatori **VAL1**, **VAL2** e **VAL3** sono stati dichiarati senza segno davanti per cui vengono trattati dall'assembler come numeri senza segno.

La tabella seguente mostra gli operatori di scorrimento dei bit messi a disposizione da **MASM** e **TASM**; anche in questo caso non bisogna confondere questi operatori con le istruzioni omonime dell'Assembly:

Operatori di scorrimento dei bit			
operatore	significato	esempio	
SHL	shift logical left	expr1 SHL contatore	
SHR	shift logical right	expr1 SHR contatore	

Questi due operatori trattano il loro operando di sinistra come un numero senza segno (scorrimento logico dei bit); non esistono quindi operatori per lo scorrimento aritmetico dei bit, che tengono cioe' conto del bit di segno dell'operando. Nello scorrimento a destra, i bit dell'operando che traboccano da destra vengono persi; nello scorrimento a sinistra, l'assembler finche' e' possibile cerca di estendere l'ampiezza in bit del risultato. Se abbiamo ad esempio la seguente dichiarazione:

```
VAL1 = 10101010b,
```

allora l'espressione:

```
EXPR1 = VAL1 SHL 1,
```

assegna a **EXPR1** il numero binario a **16** bit **0000000101010100b**; come si puo' notare, l'assembler tratta **EXPR1** come una costante a **16** bit in modo da farle contenere interamente il risultato prodotto da **SHL**. E' chiaro che tutto cio' ha un limite rappresentato dall'ampiezza massima in bit gestibile dalla CPU che stiamo utilizzando; se abbiamo ad esempio una CPU a **16** bit e scriviamo:

```
VAL1 = 100000000000000000b

EXPR1 = VAL1 SHL 1

mov ax, EXPR1
```

verra' caricato in **AX** il valore zero. Infatti **EXPR1** non puo' avere un'ampiezza superiore a **16** bit e quindi non e' in grado di contenere il risultato completo a **17** bit dello scorrimento a sinistra; il bit piu' significativo del risultato trabocca da sinistra e viene perso, per cui a **EXPR1** verra' assegnato il numero binario a **16** bit **0000000000000000**.

Un'aspetto curioso degli operatori **SHL** e **SHR**, e' dato dal fatto che il contatore che indica il numero di scorrimenti di bit da effettuare, puo' essere anche un numero negativo; in questo caso si produce l'effetto di far scorrere i bit nel verso opposto a quello indicato dall'operatore. Se scriviamo ad esempio:

```
VAL1 = 10101010b
EXPR1 = VAL1 SHL -1
```

otteniamo l'assegnamento a **EXPR1** del numero binario **01010101b**; come si puo' notare, il contatore negativo ha fatto scorrere i bit di **VAL1** verso destra anziche' verso sinistra.

La tabella seguente mostra gli operatori relazionali messi a disposizione da **MASM** e **TASM**; attraverso questi operatori e' possibile confrontare tra loro operandi immediati o espressioni complesse contenenti operandi immediati:

Operatori relazionali		
operatore	significato	esempio
EQ	equal (uguale a)	expr1 EQ expr2
NE	not equal (diverso da)	expr1 NE expr2
LT	less than (minore di)	expr1 LT expr2
LE	less than or equal (minore o uguale a)	expr1 LE expr2
GT	greater than (maggiore di)	expr1 GT expr2
GE	greater than or equal (maggiore o uguale a)	expr1 GE expr2

Combinando tra loro due o piu' espressioni attraverso gli operatori relazionali, si ottiene una cosiddetta **espressione booleana**; come gia' sappiamo il risultato di una espressione booleana puo' essere vero o falso (**TRUE** o **FALSE**). Convenzionalmente, in tutti i linguaggi di programmazione (compreso l'Assembly), un risultato **FALSE** viene associato al valore zero; un risultato **TRUE** viene invece associato ad un valore diverso da zero (valore non nullo) stabilito dal particolare compilatore o assemblatore che si sta usando. Il programmatore deve solo ricordarsi di questa regola e non ha la necessita' di conoscere il valore numerico esatto associato ad un risultato **TRUE**; si puo' dire anzi che e' un grave errore scrivere codice che fa esplicito riferimento al valore esatto assegnato ad un risultato **TRUE**.

Supponiamo di avere:

```
VAL1 = 3500
VAL2 = 8000

EXPR1 = VAL1 EQ VAL2

EXPR2 = VAL1 LT VAL2

EXPR3 = VAL1 GT VAL2
```

In questo caso, tenendo conto del fatto che **VAL1** e' chiaramente minore (**LT**) di **VAL2**, si ottiene l'assegnamento di un valore nullo (zero) e **EXPR1** e **EXPR3**, mentre a **EXPR2** verra' assegnato un valore diverso da zero.

Gli operatori relazionali esprimono tutta la loro potenza quando vengono usati in combinazione con le direttive condizionali **IF**, **ESLSEIF**, etc; questi aspetti vengono illustrati piu' avanti.

In questo paragrafo sono stati illustrati solo alcuni dei numerosissimi operatori messi a disposizione da MASM e TASM; nei precedenti capitoli abbiamo gia' fatto conoscenza con diversi operatori dell'Assembly come SEG, OFFSET, BYTE PTR, WORD PTR, etc. Altri operatori importanti verranno illustrati nei prossimi capitoli; per ulteriori dettagli si consiglia di consultare i manuali di MASM e TASM reperibili anche attraverso Internet.

In conclusione di questo paragrafo analizziamo la tabella relativa all'ordine di precedenza dei vari operatori dell'Assembly; gli operatori appartenenti alla stessa riga hanno uguale precedenza, mentre le varie righe indicano i diversi ordini di precedenza, dal piu' alto (riga 1) al piu' basso (riga 13).

Ordine di precedenza degli operatori		
ordine	operatori	
1	(), [], LENGTH, MASK, SIZE, WIDTH	
2	. (selettore del membro di una struttura)	
3	HIGH, LOW	
5	+ (unario), - (unario)	
5	: (segment override)	
6	OFFSET, PTR, SEG, THIS, TYPE	
7	*, /, MOD, SHL, SHR	
8	+ (binario), - (binario)	
9	EQ, GE, GT, LE, LT, NE	
10	NOT	
11	AND	
12	OR, XOR	
13	LARGE, SHORT, SMALL, .TYPE	

I diversi ordini di precedenza dei vari operatori, permettono all'assembler di valutare in modo corretto istruzioni del tipo:

```
mov bx, offset Vector1 + (2 * 5).
```

Siccome l'operatore **OFFSET** ha precedenza maggiore dell'operatore + binario, l'assembler determina innanzi tutto l'offset di **Vector1**, poi calcola **2** * **5** = **10** e infine somma il valore **10** all'offset di **Vector1**; se + avesse avuto precedenza maggiore di **OFFSET** avremmo ottenuto un'istruzione senza senso indicante all'assembler di sommare **10** a **Vector1** e calcolare poi l'offset del risultato della somma.

L'ordine di precedenza dei vari operatori e' una caratteristica importantissima di tutti i linguaggi di programmazione che forniscono sempre un'apposita tabella relativa a questo aspetto; in ogni caso, un programmatore avveduto e responsabile non dovrebbe fidarsi ciecamente di queste tabelle. Un compilatore (o un assemblatore) che non gestisce correttamente gli ordini di precedenza dei vari operatori, puo' generare programmi contenenti dei bugs difficilissimi da scovare; in caso di dubbio si consiglia vivamente di ricorrere alle parentesi tonde che permettono di specificare in modo esplicito l'ordine di valutazione di un'espressione.

Gli operatori per la fase di esecuzione.

Le versioni piu' recenti di **MASM** e **TASM** forniscono una serie di potenti operatori utilizzabili in fase di esecuzione di un programma; per questo motivo si parla anche di **run time operators** (operatori per la fase di esecuzione). Tutti questi operatori risultano molto familiari ai programmatori **C** in quanto utilizzano la classica sintassi degli operatori relazionali e logici del linguaggio **C**; la tabella seguente mostra i run time operators piu' importanti:

Run time operators			
operatore	significato	esempio	
==	uguale a	expr1 == expr2	
!=	diverso da	expr1 != expr2	
<	minore di	expr1 < expr2	
<=	minore o uguale a	expr1 <= expr2	
>	maggiore di	expr1 > expr2	
>=	maggiore o uguale a	expr1 >= expr2	
	OR logico	expr1 expr2	
&&	AND logico	expr1 && expr2	
&	AND logico bit-a-bit	expr1 & expr2	
!	negazione logica	!expr1	

Anche in questo caso quindi, abbiamo a che fare con una serie di operatori relazionali e logici; la differenza sostanziale rispetto agli assembler time operators e' data dal fatto che con i run time operators possiamo utilizzare non solo operandi di tipo **imm**, ma anche operandi di tipo **reg** e **mem!** I run time operators possono essere utilizzati esclusivamente in combinazione con una serie di apposite direttive per il controllo del flusso; queste direttive vengono illustrate piu' avanti. L'uso dei run time operators di tipo relazionale e' abbastanza intuitivo; ad esempio, l'espressione:

restituisce **TRUE** solo se il contenuto di **AX** coincide con il contenuto di **BX**. Analogamente, l'espressione:

(ax < bx)

restituisce TRUE solo se il contenuto di AX e' minore del contenuto di BX.

Per quanto riguarda i run time operators di tipo logico e' necessario fornire alcuni chiarimenti; come sa chi utilizza i linguaggi di programmazione di alto livello, e' necessario distinguere tra operatori logici bit-a-bit e operatori logici che agiscono sul valore numerico contenuto negli operandi. Consideriamo ad esempio un'espressione del tipo:

(ax & bx).

in questo caso viene eseguito un **AND** bit-a-bit tra **AX** e **BX** che, come gia' sappiamo, consiste nel confrontare il bit in posizione **0** di **AX** con il bit in posizione **0** di **BX**, il bit in posizione **1** di **AX** con il bit in posizione **1** di **BX**, etc. Alla fine si ottiene un valore a **16** bit che rappresenta il risultato

dei **16** confronti bit-a-bit appena effettuati; se il risultato ottenuto e' diverso da zero, l'espressione vale **TRUE**. Consideriamo invece la seguente espressione:

```
(ax && bx);
```

in questo caso viene effettuato un **AND** tra il contenuto di **AX** e il contenuto di **BX**. Il risultato che si ottiene vale **TRUE** solo se entrambi gli operandi sono diversi da zero; se almeno un operando vale zero si ottiene un risultato **FALSE**.

Lo stesso discorso vale per l'**OR** logico (||) che restituisce **TRUE** solo se almento uno dei suoi operandi e' diverso da zero; come si puo' notare, non esiste ne l'**OR** logico bit-a-bit ne l'operatore **XOR**.

L'operatore di negazione logica (!) restituisce **TRUE** se il suo operando vale zero; se invece l'operando **op** e' diverso da zero allora **!op** restituisce **FALSE**.

Un'ultima considerazione da fare riguarda gli assembler time operators + binario, - binario e * binario; come abbiamo gia' visto nei precedenti capitoli, questi tre operatori possono essere utilizzati anche a run time per gestire gli indirizzamenti. Con tutte le CPU della famiglia **Intel** si puo' scrivere ad esempio:

```
mov ax, [di+2];
```

questa istruzione trasferisce in **AX** un valore a **16** bit che si trova all'offset **DI+2**. Analogamente l'istruzione:

```
mov ax, [di-2]
```

trasferisce in **AX** un valore a **16** bit che si trova all'offset **DI-2**.

Con le CPU **80386** e superiori e' inoltre possibile utilizzare l'operatore * per gestire il nuovo formato di indirizzamento **SIB** (Scale Index Base); usando ad esempio **EBP** come registro base, **EDI** come registro indice, **4** come fattore di scala e il valore immediato **DISP32** come spiazzamento, possiamo scrivere l'istruzione:

```
mov eax, [ebp + (edi * 4) + DISP32].
```

Tutti questi calcoli verranno eseguiti dalla CPU in fase di esecuzione del programma.

Le direttive condizionali per la fase di assemblaggio.

Nei precedenti capitoli abbiamo gia' incontrato numerose direttive dell'Assembly; possiamo citare ad esempio **ASSUME**, **SEGMENT**, **ALIGN**, **END**, **INCLUDE**, **.8086**, **.386**, **DB**, **DW**, etc. Altre direttive verranno illustrate al momento opportuno nei capitoli successivi; in questo capitolo invece vengono illustrate in particolare le direttive condizionali che vengono usate in combinazione con gli operatori descritti in precedenza.

In analogia a quanto accade per gli operatori, anche le direttive si suddividono in **assembler time directives** e **run time directives**; partiamo dalle direttive per la fase di assemblaggio che indubbiamente sono le piu' utili (e le piu' sensate). Il primo gruppo di assembler time directives che andiamo ad esaminare comprende le direttive **IF**, **ELSEIF**, **ELSE** e **ENDIF**; queste direttive ci permettono di effettuare una scelta tra piu' opzioni possibili. Vediamo un esempio pratico che illustra l'utilizzo abbastanza intuitivo di queste direttive; supponiamo di avere le seguenti dichiarazioni:

```
VAL1 = 3500
VAL2 = 8000
```

A questo punto, nel blocco codice del nostro programma possiamo scrivere:

Questa sequenza dice all'assembler che se la prima espressione e' verificata bisogna assemblare la prima istruzione, altrimenti, se la seconda espressione e' verificata bisogna assemblare la seconda istruzione; se nessuna delle due precedenti espressioni e' verificata bisogna assemblare la terza istruzione. In fase di assemblaggio del programma, l'assembler rileva che VAL1 e' minore di VAL2 per cui solo la prima espressione booleana e' TRUE; la conseguenza pratica e' data dal fatto che verra' assemblata esclusivamente l'istruzione:

```
mov ax, 10.
```

Per verificarlo possiamo consultare il listing file prodotto dall'assembler. In sostanza, attraverso queste direttive possiamo dire all'assembler quali porzioni del nostro programma devono essere assemblate e quali no! In effetti le direttive appena illustrate vengono utilizzate principalmente per questo scopo; in questi casi si parla anche di **assemblaggio condizionale**.

Come si puo' notare, questo tipo di blocco condizionale deve iniziare con un **IF** e deve terminare con un **ENDIF**; questa caratteristica rende possibile la creazione di blocchi condizionali innestati. Possiamo scrivere ad esempio:

All'interno di un blocco **IF ENDIF** le direttive **ELSEIF** e **ELSE** sono facoltative; se necessario si puo' inserire un numero arbitrario di **ELSEIF**, mentre la direttiva **ELSE** deve essere unica in quanto rappresenta la scelta predefinita nel caso in cui tutte le precedenti espressioni siano risultate **FALSE**. L'assembler valuta solo le istruzioni associate alla prima espressione che vale **TRUE**, dopo di che salta alla direttiva **ENDIF** (cioe' esce dal blocco condizionale); anche se piu' espressioni valgono **TRUE**, viene presa in considerazione solo la prima di esse. In assenza di espressioni che valgono **TRUE** vengono valutate le istruzioni associate al caso **ELSE**; se **ELSE** non e' presente l'assembler salta direttamente alla direttiva **ENDIF**.

Tradizionalmente (anche per motivi di chiarezza) le direttive vengono scritte sempre in maiuscolo; in ogni caso e' possibile anche l'uso delle lettere minuscole. Come e' stato gia' detto, possiamo creare espressioni di qualunque complessita'; possiamo scrivere ad esempio:

```
IF (expr1 GT (expr2 AND (NOT expr3)));
```

se l'espressione e' verificata (**TRUE**) l'assembler effettua l'assemblaggio di tutte le istruzioni che seguono la direttiva **IF**; in caso contrario vengono esaminate le espressioni associate ad eventuali direttive **ESLEIF** e **ELSE**.

Naturalmente e' anche possibile scrivere:

```
IF expr1;
```

questo costrutto significa: se **expr1** e' diversa da zero, cioe' se il risultato prodotto dalla valutazione di **expr1** e' diverso da zero. Attenzione invece al fatto che il costrutto:

```
IF (NOT expr1)
```

non significa: se **expr1** vale zero; infatti l'operatore **NOT** inverte i bit di **expr1** per cui questo costrutto significa: se **NOT expr1** e' diverso da zero. La forma corretta da utilizzare e':

```
IF (expr1 EQ 0).
```

Passiamo ora ad un'altro importante gruppo di assembler time directives che ci permette di prendere delle decisioni in base al fatto che un determinato operando sia stato definito o meno; un tipico blocco condizionale di questo genere comprende le direttive: **IFDEF**, **ELSEIFDEF**, **ELSE**, **ENDIF**. Possiamo scrivere ad esempio:

```
IFDEF OPERANDO1
 blocco istruzioni 1
ELSEIFDEF OPERANDO2
 blocco istruzioni 2
ELSE
 blocco istruzioni 3
ENDIF

 se esiste OPERANDO2
 ; se esiste OPERANDO2
```

Il costrutto:

IFDEF OPERANDO1

significa: se **OPERANDO1** esiste, cioe' se **OPERANDO1** e' stato definito da qualche parte del programma; in caso affermativo viene assemblato il primo blocco di istruzioni. Altrimenti, se esiste **OPERANDO2** viene assemblato il secondo blocco di istruzioni; se nessuno dei casi precedenti e' verificato, viene presa la decisione predefinita che consiste nell'assemblaggio del terzo blocco di istruzioni. In queste valutazioni non ha nessuna importanza il valore assegnato ad un operando; infatti anche se scriviamo:

```
OPERANDO1 = 0,
il test:
IFDEF OPERANDO1
```

restituisce **TRUE** in quanto stiamo testando se **OPERANDO1** esiste e non se e' diverso da zero.

Vediamo un esempio pratico che dimostra la grande utilita' di queste direttive; per determinare la dimensione in byte di un tipo di dato, il **TASM** mette a disposizione l'operatore **SIZE**. Se ad esempio il nome simbolico **Abbonato1** rappresenta un'istanza di una struttura grande **24** byte, allora l'istruzione:

```
mov ax, SIZE Abbonato1
```

carica in **AX** il valore **24**, che rappresenta appunto lo spazio in byte occupato in memoria da **Abbonato1**. Per ottenere questa stessa informazione, il **MASM** utilizza invece l'operatore **SIZEOF**; se vogliamo fare in modo che lo stesso codice sorgente venga assemblato correttamente sia da **MASM** che da **TASM** possiamo scrivere:

```
TASM = 1;

IFDEF TASM
 mov ax, SIZE Abbonato1
ELSE
 mov ax, SIZEOF Abbbonato1
ENDIF
```

Se vogliamo assemblare il programma con il **TASM** possiamo dichiarare il nome simbolico **TASM** che provochera' l'assemblaggio solo della prima istruzione; infatti in questo caso il costrutto **IFDEF TASM** restituisce **TRUE** perche' il nome **TASM** esiste. Se invece vogliamo assemblare il programma con il **MASM** ci basta eliminare (o commentare) la dichiarazione del nome simbolico **TASM**; in questo caso verra' assemblata solo la seconda istruzione.

Alternativamente e' anche possibile scrivere:

In questo modo, assegnando al nome simbolico **TASM** un valore diverso da zero, otteniamo l'assemblaggio solo della prima istruzione; assegnando invece a **TASM** il valore zero, otteniamo l'assemblaggio solo della seconda istruzione.

Sono disponibili anche le direttive **IFNDEF**, **ELSEIFNDEF** che seguono una logica inversa rispetto a **IFDEF**, **ELSEIFDEF**; ad esempio, il costrutto:

```
IFNDEF OPERANDO1,
```

significa: se **OPERANDO1** non e' stato definito (not defined). Possiamo dire quindi che se **OPERANDO1** non esiste, il costrutto precedente restituisce **TRUE**; se invece **OPERANDO1** esiste, si ottiene **FALSE**.

Piu' avanti verranno illustrate una serie di altre importanti assembler time directives che vengono prevalentemente usate per creare le macro.

Le direttive condizionali per la fase di esecuzione.

Come e' stato accennato in precedenza, le versioni piu' recenti di **TASM** (5.x o superiore) e **MASM** (6.x o superiore) forniscono una serie di direttive e operatori utilizzabili anche a run time; attraverso questi strumenti e' possibile scrivere programmi Assembly utilizzando una sintassi molto simile a quella dei linguaggi di alto livello come il **C** e il **Pascal**.

Tutte le run time directives devono essere precedute da un punto (.) che le distingue dalle assembler time directives; partiamo dalle direttive condizionali che sono: .IF, .ELSEIF, .ELSE e .ENDIF. I run time operators possono essere utilizzati esclusivamente in combinazione con le run time directives; possiamo scrivere ad esempio:

```
.IF (ax < bx)
 ; se ax e' minore di bx
 mov dx, 10
 Varl, dx
  add
.ELSEIF (ax == bx)
 ; se ax e' uguale a bx
  mov dx, 20
  add
 Var2, dx
.ELSE
 ; se ax e' maggiore di bx
 dx, 30
  add
 Var3, dx
.ENDIF
```

Un programmatore Assembly con un minimo di esperienza non si fa certo impressionare da questa "meraviglia" e intuisce subito il trucco; per svelare il mistero ci basta consultare il listing file del nostro programma; nel caso ad esempio del **TASM**, scopriamo che il codice precedente viene tradotto (com'era prevedibile) nel seguente modo:

```
ax, bx
@C0001
dx, 10
 cmp
 ; compara ax con bx
 ; se (ax \ge bx) salta a @C0001
 jae
 ; altrimenti assembla queste
 mov
 Var1, dx
@C0000
 add
 ; due istruzioni
 qmr
 ; e salta a .ENDIF
@C0001:
 ; etichetta (ax >= bx)
 cmp ax, bx ; compara ax con bx jnz @C0002 ; se sono diversi sa mov dx, 20 ; altrimenti assembl add Var2, dx ; due istruzioni jmp @C0000 ; e salta a .ENDIF 0002:
 ; se sono diversi salta a @C0002
 ; altrimenti assembla queste
@C0002:
 ; etichetta (ax >= bx)
 dx, 30
Var3, dx
 MOV
 ; assembla queste
 add
 ; due istruzioni
@C0000:
 ; .ENDIF
```

Come si puo' notare, le run time directives non hanno niente di magico; queste direttive infatti vengono interpretate dall'assembler che le traduce poi nella corrispondente sequenza di istruzioni Assembly.

Le run time directives presentano una importante limitazione rappresentata dal fatto che l'espressione booleana associata ad esse deve essere costituita da un confronto tra due operandi semplici; non e' possibile quindi utilizzare espressioni complesse del tipo:

```
.IF (ax < (bx & !cx)).
```

Nel caso generale, una direttiva condizionale viene tradotta in un confronto tra l'operando di sinistra e quello di destra; ne consegue che questi due operandi debbono soddisfare i requisiti richiesti da istruzioni come **CMP**, **TEST** e da molte altre istruzioni dell'Assembly. In sostanza, anche in questo caso possiamo parlare di operando sorgente e operando destinazione; sono consentiti quindi confronti del tipo:

destinazione	sorgente
registro	registro
registro	memoria
registro	immediato
memoria	registro
memoria	immediato

Sono proibiti invece i confronti del tipo:

destinazione	sorgente
memoria	memoria
immediato	memoria
immediato	registro

Oltre alle direttive condizionali sono disponibili anche una serie di direttive che consentono di implementare le iterazioni; anche in questo caso si utilizza la classica sintassi delle analoghe direttive offerte dai linguaggi di alto livello. Il ciclo **while do** viene implementato con le direttive .WHILE, .ENDW; il ciclo **repeat until** viene implementato con le direttive .REPEAT, .UNTIL e .UNTILCXZ.

Supponiamo di voler inizializzare con il valore **3BF2h** tutti i **10** elementi di un vettore chiamato **Vector1**; attraverso un ciclo **while do** possiamo scrivere:

```
MAX LOOPS = 10
 ; numero elementi
 bx, offset Vector1 ; vettore da inizializzare
  mov
 ax, 3BF2h
 ; valore inizializzante
  mov
 cx, 0
 ; contatore
  mov
.WHILE (cx < MAX_LOOPS)
mov [bx], ax
add bx, 2
 ; condizione di iterazione
 ; inizializza l'elemento
 ; incremento puntatore
  inc
 ; incremento contatore
 CX
.ENDW
 ; salta a .WHILE
```

Come accade con i linguaggi di alto livello, la direttiva .WHILE valuta l'espressione tra parentesi tonde, e se ottiene TRUE esegue le istruzioni successive; dopo l'ultima istruzione, la direttiva .ENDW salta nuovamente a .WHILE per cui il test viene nuovamente ripetuto. Le iterazioni continuano purche' l'espressione tra parentesi tonde continui ad essere TRUE; quando l'espressione diventa FALSE l'iterazione termina e l'esecuzione riprende dall'istruzione successiva alla direttiva .ENDW. Appare evidente che se l'espressione booleana risulta FALSE sin dall'inizio, il ciclo .WHILE non viene mai eseguito; inoltre, se l'espressione booleana non diventa mai FALSE, si innesca un loop infinito.

Nel caso del **TASM** il codice precedente viene tradotto nel seguente modo:

```
MAX LOOPS = 10
 ; numero elementi
 bx, offset Vector1 ; vettore da inizializzare
 mov
 ax, 3BF2h
 ; valore inizializzante
 mov
 cx, 0
 ; contatore
 mov
 ; etichetta inizio loop

cx, MAX_LOOPS
; compara cx con MAX_LOOPS

@C0001 ; se (cx >= MAX_LOOPS) salta a @C0001

[bx], ax ; inizializza l'elemento

bx, 2 ; incremento puntatore

cx
@C0000:
 cmp
 jae
 mov
 add
 ; incremento contatore
 inc
 CX
 @C0000
 ; ricomincia
 jmp
@C0001:
 ; uscita dal loop
```

Se abbiamo bisogno di un ciclo che venga eseguito almeno una volta possiamo utilizzare le direttive .REPEAT e .UNTIL; in questo caso infatti la condizione di uscita dal ciclo viene testata alla fine del ciclo stesso. La struttura generale e' la seguente:

```
.REPEAT
sequenza istruzioni
.UNTIL (espressione)
```

Come si puo' notare, la **sequenza istruzioni** viene eseguita almeno una volta; alla fine viene valutata l'**espressione** associata alla direttiva **.UNTIL**. Se **espressione** risulta **FALSE** viene ripetuto il ciclo; le iterazioni continuano finche' **espressione** non diventa **TRUE**.

Al posto di .UNTIL si puo' utilizzare anche la direttiva .UNTILCXZ; come si puo' facilmente

intuire, questa direttiva termina le iterazioni quando **espressione** diventa **TRUE** e/o quando **CX** diventa zero.

Per creare dei loop piu' sofisticati sono disponibili anche le direttive .BREAK e .CONTINUE; queste due direttive sono analoghe a quelle fornite dai linguaggi di alto livello. All'interno di un loop, la direttiva .BREAK provoca l'immediata uscita dal loop stesso; si puo' scrivere ad esempio: .BREAK .IF (ax == cx).

Sempre all'interno di un loop, la direttiva .CONTINUE determina un salto alla direttiva .WHILE o .UNTIL o UNTILCXZ, provocando quindi una nuova valutazione della condizione di uscita; si puo' scrivere ad esempio:

```
.CONTINUE .IF (ax < cx).
```

In definitiva, il comportamento delle run time directives e' assolutamente analogo a quello delle istruzioni per il controllo di flusso dei linguaggi di alto livello; pertanto, se si vogliono avere maggiori dettagli sull'uso di tutte queste direttive si consiglia di consultare un qualsiasi manuale di programmazione sul linguaggio **C**, **Pascal**, etc.

Non ci vuole molto a capire che le run time directives fanno storcere il naso a parecchi programmatori Assembly; in effetti, non si capisce bene che senso abbia programmare in questo modo. L'aspetto piu' discutibile poi e' dato dal fatto che queste direttive vengono tradotte in istruzioni Assembly in base ai gusti di chi ha progettato l'assembler; e non e' detto che questi gusti coincidano con quelli dei programmatori. Con le run time directives stiamo dicendo all'assembler di scrivere il codice al nostro posto; tutto cio' e' chiaramente in contrasto con la filosofia di quei programmatori che utilizzano l'Assembly proprio perche' vogliono avere il controllo totale sul programma che stanno scrivendo. Se ritenete che le run time directives siano interessanti allora l'Assembly non fa al caso vostro; tanto vale passare direttamente ad un linguaggio di alto livello che vi mette a disposizione tutte queste comodita'. Una valida alternativa e' rappresentata dal Linguaggio C che puo' essere considerato un vero e proprio Assembly di alto livello.

Le macro.

Molti linguaggi di programmazione, compreso l'Assembly, supportano le **macro**; si tratta di un potentissimo strumento che permette di rappresentare con un nome simbolico, intere porzioni di codice, se non addirittura interi programmi. Si puo' tracciare un parallelo tra la struttura di una macro e la definizione di una variabile; la definizione di una variabile consiste in un nome simbolico, una direttiva (**DB**, **DW**, etc) che definisce il tipo di variabile e il valore numerico di inizializzazione. Nel caso della macro, la differenza sostanziale sta nel fatto che al posto del valore numerico di inizializzazione ci puo' essere praticamente qualsiasi cosa; una macro infatti puo' rappresentare un semplice valore numerico o anche una sequenza di caratteri alfanumerici che nel loro insieme possono formare intere porzioni di codice. In fase di assemblaggio di un programma, ogni volta che l'assembler incontra il nome di una macro, lo sostituisce con tutto cio' che la macro stessa rappresenta.

Un'altra differenza sostanziale rispetto alle variabili e' data dal fatto che una macro e' una semplice dichiarazione a disposizione dell'assembler; come tutte le dichiarazioni quindi, la macro non ha un indirizzo di memoria. Questo significa che la dichiarazione di una macro puo' essere collocata dappertutto, sia all'interno, sia all'esterno dei segmenti di programma.

Il caso piu' semplice in assoluto e' rappresentato da un operando immediato dichiarato attraverso la direttiva di assegnamento =; possiamo creare quindi una semplicissima macro scrivendo ad esempio:

```
PESO KG = 300.
```

In fase di assemblaggio del programma, ogni volta che l'assembler incontra il nome **PESO_KG** lo

sostituisce con il valore numerico **300**; si consiglia di utilizzare sempre nomi simbolici al posto dei numeri espliciti. In questo modo si rende il programma piu' comprensibile e si riduce notevolmente il rischio di commettere errori; se si sbaglia nello scrivere un numero, l'assembler non e' in grado di intervenire, mentre se si sbaglia nello scrivere un nome simbolico, si ottiene subito un messaggio di errore da parte dell'assembler.

Con l'operatore di assegnamento = possiamo dichiarare nomi simbolici che rappresentano esclusivamente valori numerici; se ci serve qualcosa di piu' sofisticato dobbiamo ricorrere alla direttiva **EQU** (equivalent). Con questa direttiva possiamo dichiarare nomi simbolici che possono rappresentare sia valori numerici che stringhe alfanumeriche; l'unica limitazione e' data dal fatto che una dichiarazione fatta con la direttiva **EQU** deve svilupparsi su un'unica linea del programma (non e' consentito cioe' andare a capo). Con la direttiva **EQU** la dichiarazione precedente puo' essere riscritta come:

```
PESO KG EQU 300.
```

A differenza di quanto accade con la direttiva =, se abbiamo dichiarato **PESO_KG** con la direttiva **EQU** non e' possibile ridichiarare questo nome simbolico in nessun'altra parte del programma; non e' possibile cioe' assegnare a **PESO_KG** un'altro valore o un'altro significato. Questa limitazione riguarda solo i nomi simbolici dichiarati con **EQU** che rappresentano valori numerici; la ridichiarazione invece e' consentita per i nomi simbolici dichiarati con **EQU** che rappresentano stringhe alfanumeriche.

Una macro dichiarata con **EQU** e' formata da un nome simbolico, dalla direttiva **EQU** e dal cosiddetto **corpo** della macro; in fase di assemblaggio di un programma, l'assembler ogni volta che incontra il nome di una macro, lo sostituisce con il corpo della macro stessa. Questo procedimento si chiama **espansione della macro**; il corpo di una macro puo' rappresentare qualsiasi cosa che abbia un senso logico nel contesto del programma che si sta scrivendo. In sostanza, dopo la fase di espansione delle macro si deve ottenere codice Assembly sensato; in caso contrario l'assembler genera gli opportuni messaggi di errore. Supponiamo di voler rappresentare una stringa **C** mediante una macro; possiamo scrivere:

```
TEXT MACRO EQU Stringa da stampare, 0.
```

A questo punto nel blocco dati del nostro programma possiamo scrivere:

```
Stringal db TEXT MACRO.
```

In fase di assemblaggio del programma, l'assembler esaminando il blocco dati incontra il nome simbolico **TEXT MACRO** e lo sostituisce con il suo corpo ottenendo:

```
Stringal db Stringa da stampare, 0.
```

Chiaramente questo codice e' privo di senso per cui l'assembler genera un messaggio di errore; ovviamente il modo corretto di scrivere la macro e':

```
TEXT_MACRO EQU 'Stringa da stampare', 0.
```

Una volta capito il meccanismo possiamo anche scrivere ad esempio:

```
MACRO DB EQU db 'Stringa da stampare', 0,
```

o direttamente:

```
MACRO_STRING_DB EQU Stringal db 'Stringa da stampare', 0.
```

Utilizzando quest'ultima macro, nel blocco dati del nostro programma possiamo scrivere semplicemente:

```
MACRO STRING DB.
```

Quando l'assembler incontra questo nome simbolico lo espande in:

```
Stringal db 'Stringa da stampare', 0.
```

Se, subito dopo la dichiarazione della macro **MACRO_STRING_DB**, scriviamo:

```
MACRO 2 EQU MACRO STRING DB,
```

l'assembler si accorge che il nome simbolico **MACRO_STRING_DB** appartiene ad una macro gia' dichiarata in precedenza, e quindi assegna il corpo di **MACRO_STRING_DB** a **MACRO_2**; in

sostanza, dopo queste dichiarazioni, anche il corpo di MACRO_2 vale:

```
Stringal db 'Stringa da stampare', 0.
```

Nota: Il **Borland TASM** consiglia di racchiudere sempre tra parentesi angolari il corpo di una macro dichiarata con **EQU**.

La direttiva **EQU** si rivela utilissima in molte circostanze; in particolare, la possiamo utilizzare per implementare nuove istruzioni che non sono supportate dall'assembler che stiamo usando. Supponiamo ad esempio di avere un assembler che non supporta l'istruzione **CPUID**; come gia' sappiamo, il codice macchina di questa istruzione e' formato dai due opcodes **00001111b** = **0Fh** e **10100010b** = **A2h**. Con l'ausilio di **EQU** ci basta scrivere:

```
CPUID EQU db 00001111b, 10100010b, oppure:
CPUID EQU db 0Fh, 0A2h;
```

in questo modo, anche il nostro vecchio assembler sara' in grado di supportare l'istruzione **CPUID**.

Se nemmeno la direttiva **EQU** soddisfa le nostre esigenze, allora non ci resta che ricorrere alle **multiline macro** (macro multilinea); con le macro multilinea si puo' fare veramente di tutto ed e' difficile che un programmatore possa pretendere di piu'.

La struttura generale di una macro multilinea e' formata da un nome simbolico, dalla direttiva MACRO, da una lista facoltativa di parametri e dal corpo della macro; al termine del corpo della macro deve essere presente la direttiva ENDM (end macro). La differenza sostanziale rispetto a EQU sta nel fatto che le macro dichiarate con la direttiva MACRO possono svilupparsi eventualmente su piu' linee; inoltre, come e' stato appena detto, una macro multilinea puo' essere dotata anche di una lista di parametri. Vediamo alcuni esempi pratici che illustrano le potenzialita' di questo strumento.

Nei precedenti capitoli abbiamo visto che con le CPU della famiglia **80x86** non e' consentito il trasferimento dati da memoria a memoria; possiamo sopperire a questa carenza attraverso la seguente macro multilinea:

```
MOV_MEM MACRO Destinazione, Sorgente

push Sorgente
pop Destinazione

ENDM
```

Come si puo' notare, questa macro e' formata da un nome MOV_MEM che simboleggia una istruzione MOV tra due generici operandi; abbiamo poi la direttiva MACRO seguita da una lista formata dai due parametri Destinazione e Sorgente separati da virgole. Il corpo della macro e' formato da un'istruzione PUSH che inserisce nello stack il contenuto di Sorgente, e da un'istruzione POP che estrae dallo stack questo contenuto e lo salva in Destinazione realizzando cosi' il trasferimento dati richiesto. Infine, al termine del corpo della macro e' presente la direttiva ENDM. A questo punto all'interno del blocco codice del nostro programma possiamo scrivere istruzioni del tipo:

```
MOV MEM Var1, Var2
```

(dove **Var1** e **Var2** sono ad esempio due variabili a **16** bit). In fase di assemblaggio del programma, quando l'assembler incontra la precedente istruzione, effettua l'espansione della macro **MOV_MEM**; questa espansione consiste anche nel sostituire al parametro **Destinazione** l'argomento **Var1**, e al parametro **Sorgente** l'argomento **Var2**.

Alla fine, come risulta anche dal listing file, si ottiene:

```
push Var2
pop Var1
```

In questo modo abbiamo l'impressione di copiare **Var2** in **Var1** con un'unica istruzione; come si puo' notare, la macro **MOV_MEM** senza nessuna modifica gestisce anche operandi a **32** bit. Come al solito, e' fondamentale il fatto che l'espansione della macro porti alla generazione di codice che abbia un senso logico; se ad esempio **Var2** e' un operando di tipo **mem8**, allora l'istruzione:

MOV MEM Var1, Var2

provoca un messaggio di errore dell'assembler in quanto stiamo tentando di inserire nello stack un operando a 8 bit. Bisogna anche prestare molta attenzione al fatto che l'uso disinvolto delle macro puo' portare a degli errori piuttosto subdoli e quindi difficili da individuare; nel caso ad esempio della macro MOV_MEM, nessuno ci impedisce di scrivere:

```
MOV MEM ax, bx.
```

In questo caso l'assembler utilizza **BX** come sorgente e **AX** come destinazione, generando codice Assembly del tutto corretto; se pero' scriviamo:

```
MOV MEM ax, ebx,
```

otteniamo un'istruzione **PUSH** che inserisce nello stack i **32** bit di **EBX**, e un'istruzione **POP** che estrae dallo stack **16** bit e li copia in **AX**. L'assembler non rileva ovviamente nessun errore in quanto il codice appena espanso e' perfettamente legale; alla fine ci ritroviamo con **16** bit di dati in eccesso nello stack (stack disallineato).

Come e' stato detto in precedenza, il corpo di una macro multilinea puo' contenere praticamente qualsiasi cosa che abbia un senso logico; vediamo un'altro esempio di una macro chiamata **INIT_VECTOR** che inizializza con il valore **InitVal** i **NumElem** elementi da **NumByte** byte ciascuno di un generico vettore che si trova all'offset **VectorOffset**:

Come si puo' notare, si tratta del classico loop gestito da **CX** per inizializzare gli elementi di un vettore; supponiamo ora di voler inizializzare con il valore **3500** i **10** elementi da **2** byte ciascuno di un vettore **Vector1**. Possiamo scrivere allora:

L'espansione della macro portera' alla generazione del seguente codice:

```
mov cx, NUM_ELEMENTI
init_loop:
  mov [bx], ax
  add bx, 2
  loop init loop
```

E' chiaro che il programmatore e' tenuto a chiamare la macro passandole il corretto numero di argomenti; questi argomenti inoltre debbono avere determinate caratteristiche in modo che l'espansione della macro porti alla generazione di codice legale. In caso contrario (se si e' fortunati), si ottengono dei messaggi di errore da parte dell'assembler; non e' possibile ad esempio passare alla macro il valore immediato **VALORE_INIZIALE** come argomento **InitVal** in quanto si otterrebbe un'istruzione:

```
mov [bx], VALORE INIZIALE
```

che non specifica la dimensione in bit del trasferimento dati.

La struttura della macro **INIT_VECTOR** ci permette di analizzare un problema che si verifica quando, nel corpo di una macro e' presente un'etichetta (nel nostro caso **init_loop**); se ad esempio, nel nostro programma sono presenti due chiamate alla macro **INIT_VECTOR**, verranno effettuate due espansioni che determineranno la presenza di due etichette (**init_loop**) aventi lo stesso identico nome. Naturalmente questa e' una situazione illegale in quanto e' proibito ridefinire un nome gia' definito in precedenza; una possibile soluzione a questo problema e' rappresentata dall'uso della direttiva **LOCAL**. La direttiva **LOCAL** se presente, deve essere la prima istruzione del corpo della macro; questa direttiva elenca una serie di nomi simbolici che verranno espansi dall'assembler sempre con nomi diversi in modo da evitare le ridefinizioni. Nel caso quindi della macro **INIT_VECTOR** possiamo scrivere:

Se questa macro viene ad esempio espansa 10 volte nel blocco codice del nostro programma, otterremo 10 nomi differenti per l'etichetta **init_loop**; questi nomi vengono scelti direttamente dall'assembler. Si tenga presente che nel caso del **TASM** non e' consentito lasciare righe vuote tra l'intestazione della macro e la direttiva **LOCAL**; in caso contrario si ottengono strani messaggi di errore da parte dell'assembler.

Tornando al caso generale, bisogna dire che il corpo di una macro multilinea puo' contenere chiamate ad altre macro che naturalmente devono essere gia' state dichiarate in precedenza; e' anche consentito l'utilizzo di tutte le assembler time directives e degli assembler time operators. In questo modo e' possibile indicare all'assembler quali parti di una macro devono essere espanse e quali no; e' consigliabile comunque non abusare troppo di queste caratteristiche per evitare di scrivere programmi troppo contorti.

E' addirittura possibile dichiarare macro ricorsive; una macro e' ricorsiva quando presenta nel suo corpo una chiamata a se stessa. Le macro ricorsive verranno illustrate in un apposito capitolo

dedicato all'implementazione della ricorsione in Assembly.

Un'aspetto molto importante da chiarire riguarda il fatto che qualcuno, osservando la struttura e le caratteristiche di una macro multilinea, potrebbe pensare di trovarsi davanti ad un vero e proprio sottoprogramma; in effetti l'analogia esiste perche', come vedremo nel prossimo capitolo, un sottoprogramma e' formato da un nome, da una direttiva e da un corpo. Questa analogia pero' e' solamente formale perche' in realta' tra le macro e i sottoprogrammi esiste una notevole differenza sostanziale; come accade per le normali variabili, anche un sottoprogramma occupa memoria e quindi ha anche un indirizzo che rappresenta l'indirizzo da cui inizia il blocco di memoria che contiene il corpo del sottoprogramma stesso. Come e' stato detto in precedenza, una macro rappresenta invece una semplice dichiarazione attraverso la quale diamo all'assembler una serie di indicazioni; nella fase di assemblaggio l'assembler utilizza queste indicazioni per effettuare l'espansione della macro.

Un'altra questione molto importante riguarda il fatto che su alcuni libri si afferma che le macro multilinea in determinate circostanze possono rappresentare una valida alternativa ai sottoprogrammi; questa affermazione e' corretta purche' si tenga sempre presente la differenza sostanziale che esiste tra macro e sottoprogrammi, cioe' tra dichiarazioni e definizioni. Come vedremo nel prossimo capitolo, un sottoprogramma viene caricato in memoria assieme al programma principale; il programma principale puo' chiamare un sottoprogramma quando vuole e dove vuole. Ciascuna di queste chiamate corrisponde ad un salto (trasferimento del controllo) all'indirizzo di memoria da cui inizia il corpo del sottoprogramma; al termine del sottoprogramma, il controllo torna al programma principale (o in generale, a chi ha effettuato la chiamata). Questa tecnica di programmazione presenta il vantaggio di farci risparmiare parecchi byte di codice; infatti, se il programma principale deve chiamare 100 volte un determinato sottoprogramma, non vengono effettuati 100 salti a 100 copie diverse del sottoprogramma, ma 100 salti sempre allo stesso sottoprogramma. Lo svantaggio evidente di questa tecnica di programmazione e' rappresentato invece dal sensibile calo delle prestazioni; e' chiaro infatti che i continui salti dal programma principale ai sottoprogrammi e viceversa, determinano una certa diminuzione della velocita' di esecuzione.

Se al posto di un sottoprogramma si utilizza una macro, si ottengono vantaggi e svantaggi di segno opposto; se il programma principale deve chiamare 100 volte una stessa macro, si ottengono 100 espansioni del corpo della macro, che fanno aumentare notevolmente le dimensioni del codice. Il vantaggio delle macro sta nel fatto che il loro uso elimina parecchi salti favorendo quindi uno stile di programmazione di tipo sequenziale; tanto minore e' il numero di salti, tanto maggiore sara' la velocita' del programma.

In definitiva, se il nostro programma ha bisogno ad esempio di utilizzare piu' volte uno stesso algoritmo, possiamo inserire questo algoritmo in un sottoprogramma o in una macro; per decidere quale sia la scelta migliore basta fare un semplice ragionamento. Se l'algoritmo e' molto grosso e viene chiamato parecchie volte dal programma principale, conviene inserirlo in un sottoprogramma; in questo modo si ottiene un programma molto compatto e sufficientemente veloce. Se l'algoritmo e' relativamente piccolo e viene chiamato poche volte dal programma principale, conviene inserirlo in una macro multilinea; in questo modo si ottiene un programma sufficientemente compatto e molto veloce.

Le potenzialita' delle macro multilinea vanno ben oltre gli aspetti appena illustrati; per descrivere in modo esauriente questo argomento non basterebbe un intero libro. Per maggiori dettagli si puo' fare riferimento ai manuali del proprio assembler; si tenga presente comunque che certe caratteristiche delle macro possono variare sintatticamente da assembler ad assembler creando quindi problemi di compatibilita'.

Le macro predefinite di MASM e TASM.

Nel precedente paragrafo sono stati analizzati gli strumenti con i quali si possono creare macro personalizzate; il **MASM** e il **TASM** dispongono anche di altri strumenti con i quali si possono creare macro aventi una struttura predefinita. Esaminiamo in particolare le macro che si possono creare con le direttive **REPT** e **WHILE**.

La direttiva **REPT** (repeat) ci permette di creare macro il cui corpo viene ripetuto un certo numero di volte; il numero di ripetizioni da effettuare viene indicato da un valore immediato che deve essere specificato subito dopo la direttiva **REPT**. La struttura generale di questa macro predefinita e' la seguente:

```
REPT contatore corpo della macro ENDM
```

Utilizziamo ad esempio **REPT** per sopperire ad una carenza delle CPU **8086** che non supportano istruzioni del tipo:

```
shl ax, 4.
```

Invece di inserire 4 istruzioni ciascuna delle quali fa scorrere i bit di **AX** di una posizione verso sinistra, possiamo scrivere la seguente macro:

```
REPT 4 shl ax, 1 ENDM
```

Questa macro deve essere inserita direttamente nel blocco codice del programma; subito dopo la fase di assemblaggio, la macro viene convertita nelle seguenti quattro istruzioni:

```
 shl
 ax, 1

 shl
 ax, 1

 shl
 ax, 1

 shl
 ax, 1
```

La direttiva **WHILE** ci permette di creare macro il cui corpo viene ripetuto un numero di volte che dipende dal risultato della valutazione di un'espressione booleana; l'espressione booleana deve essere specificata subito dopo la direttiva **WHILE**. La struttura generale di questa macro predefinita e' la seguente:

```
WHILE espressione
corpo della macro
```

In pratica, viene valutata **espressione**, e se si ottiene **TRUE** viene espanso il corpo della macro; successivamente viene nuovamente valutata **espressione**, e se si ottiene ancora **TRUE** si verifica una nuova espansione del corpo della macro. Il processo continua finche' **espressione** non diventa **FALSE**; in casi di questo genere e' importante evitare come al solito di creare un loop infinito. Molto spesso, la direttiva **WHILE** viene usata in combinazione con la direttiva **EXITM** (exit macro) che permette di uscire immediatamente da una qualsiasi macro multilinea; la sintassi per l'utilizzo di **EXITM** e' la seguente:

```
IF espressione
EXITM
ENDIF
```

Capitolo 25 - I sottoprogrammi

Moltissimi linguaggi di programmazione, compreso l'Assembly, offrono il pieno supporto per i **sottoprogrammi**; il sottoprogramma e' un vero e proprio "mini-programma" che consente di isolare una porzione di codice dal programma principale. In questo senso il sottoprogramma puo' essere visto come una sorta di **modulo** che esegue un compito specifico; ogni volta che il nostro programma deve eseguire quel particolare compito, non deve fare altro che "chiamare" il relativo sottoprogramma. L'uso dei sottoprogrammi presenta diversi aspetti di notevole interesse; analizziamo in particolare gli aspetti piu' importanti:

Programmazione modulare. Lo stile di programmazione che consiste nel suddividere un programma in tanti moduli, cioe' in tanti sottoprogrammi, prende il nome di **programmazione modulare**; in questo caso l'esecuzione di un programma consiste in una serie di chiamate ai vari sottoprogrammi che lo compongono.

Ricerca semplificata degli errori. In un programma modulare la ricerca degli eventuali errori viene notevolmente semplificata; infatti, un programma modulare che si comporta in modo non corretto, permette al programmatore di intuire facilmente quale puo' essere il modulo responsabile dell'anomalia. Nel caso di un programma tradizionale il programmatore e' costretto invece a riesaminare tutto il codice sorgente.

Riusabilita' del codice. Nella programmazione modulare, capita spesso di scrivere moduli particolarmente interessanti ed efficienti che possono tornare utili anche in altri programmi; in un caso del genere e' facilissimo prelevare da un programma il modulo che ci interessa, per inserirlo poi in un'altro programma. Una diretta conseguenza di questo aspetto e' rappresentata dalla possibilita' di raccogliere in un unico file una serie di moduli aventi caratteristiche comuni; questi particolari files prendono il nome di **librerie di sottoprogrammi**. Pensiamo ad esempio ad una libreria di moduli per la gestione dei files su disco, una libreria di moduli per la gestione della scheda video, etc; queste librerie, una volta realizzate, possono essere facilmente "linkate" ai programmi che ne hanno bisogno.

Facilita' di manutenzione. Un programma modulare puo' essere facilmente modificato o aggiornato senza la necessita' di riscriverlo da zero; infatti, tutto il lavoro di modifica o di aggiornamento si concentra sui singoli moduli e non sull'intero programma. Esiste quindi anche la possibilita' di modificare o aggiornare un solo modulo che non soddisfa le nostre esigenze; nel caso dei programmi tradizionali, le modifiche sono estremamente difficili se non impossibili in quanto c'e' l'elevato rischio di compromettere in modo irrimediabile l'intero programma. A tale proposito e' emblematico il caso di molti vecchi e famosi programmi scritti secondo il classico stile (si fa per dire) sequenziale del **BASIC**; al momento di aggiornare questi programmi per adattarli al nuovo hardware disponibile, ci si e' resi conto che sarebbe stato molto piu' conveniente (in termini di tempo e di soldi) riscriverli da zero.

Nel linguaggio C i sottoprogrammi vengono chiamati **funzioni**; il **Pascal** mette a disposizione due tipi di sottoprogrammi attraverso le direttive **function** e **procedure**. Anche in **FORTRAN** vengono supportati due tipi di sottoprogrammi attraverso le direttive **FUNCTION** e **SUBROUTINE**; le **subroutines** sono note anche ai programmatori **BASIC**.

In Assembly i sottoprogrammi vengono chiamati **procedure**; i linguaggi di alto livello sfruttano proprio le procedure dell'Assembly per implementare i sottoprogrammi. Si possono notare delle analogie tra la struttura di un sottoprogramma e la struttura di una funzione matematica; una funzione matematica e' costituita da un **nome**, una **lista di parametri**, un **corpo** e un **valore di ritorno**. Il nome ci permette di identificare la funzione in modo univoco; la lista di parametri

rappresenta l'insieme delle informazioni di cui la funzione ha bisogno per svolgere il proprio lavoro. Il corpo della funzione contiene l'algoritmo che elabora i parametri in ingresso; il valore di ritorno rappresenta il risultato delle elaborazioni compiute dalla funzione. Supponiamo ad esempio di voler scrivere una funzione matematica che calcola l'area di un triangolo; una funzione di questo genere ha bisogno quindi di ricevere in input la base e l'altezza del triangolo. Il corpo della funzione elabora questi parametri e restituisce in output un valore di ritorno che rappresenta l'area del triangolo; indicando con x la base del triangolo, con y l'altezza, con z il valore di ritorno e con Area il nome della funzione, possiamo scrivere simbolicamente:

$$z = Area(x, y)$$
.

Questa simbologia indica il fatto che z e' funzione di x e di y; in sostanza, il valore di z dipende dai valori di x e di y, e per questo motivo si dice anche che x e y sono variabili indipendenti, mentre z e' una variabile dipendente. La rappresentazione simbolica di Area fornisce una descrizione "esterna" delle caratteristiche generali della funzione; nei linguaggi di programmazione questa descrizione e' una dichiarazione che prende il nome di prototipo di funzione. Naturalmente, oltre alla dichiarazione della funzione, abbiamo bisogno anche della definizione della funzione, cioe' della creazione materiale del corpo della funzione; nel caso di Area, il corpo di questa funzione e' rappresentato ovviamente dal noto algoritmo per il calcolo dell'area di un triangolo:

$$z = (x * y) / 2.$$

Una volta che questo algoritmo e' stato scritto, collaudato e verificato, possiamo anche dimenticarcelo; l'importante e' conoscere il prototipo della funzione che ci indica il procedimento che dobbiamo seguire per "chiamare" la funzione stessa e per ottenere il valore di ritorno. Questo procedimento rappresenta la cosiddetta **interfaccia** della funzione; un programma che ha la necessita' di chiamare una determinata funzione, ne deve conoscere l'interfaccia.

Tornando alla nostra funzione **Area**, supponiamo di voler calcolare l'area di un triangolo avente base **b** e altezza **a**; se vogliamo salvare il risultato in una variabile chiamata **c**, possiamo scrivere: c = Area (b, a).

Questa fase rappresenta la **chiamata** della funzione; in questo modo **Area** riceve in input **b** ed **a**, e produce in output un risultato che noi memorizziamo in **c**. I dati **x** e **y** indicati nel prototipo della funzione o nella definizione della funzione prendono il nome di **parametri**, mentre i dati **b** e **a** passati nella chiamata della funzione prendono il nome di **argomenti**; in alcuni testi i parametri vengono chiamati **parametri formali** o **argomenti formali**, mentre gli argomenti vengono chiamati **parametri attuali** o **argomenti reali**.

Non e' detto che una funzione debba per forza restituire un valore di ritorno; esistono funzioni che devono solo eseguire un determinato compito, come ad esempio una funzione che riceve in input una stringa e la stampa sullo schermo. Proprio per questo motivo alcuni linguaggi di programmazione supportano due tipi di sottoprogrammi; abbiamo visto ad esempio che il **FORTRAN** distingue tra **FUNCTION** e **SUBROUTINE**. La **FUNCTION** si comporta proprio come una funzione matematica ed ha sempre un valore di ritorno; la **SUBROUTINE** invece e' un semplice sottoprogramma che esegue un determinato compito senza produrre nessun valore in output.

La struttura di una procedura Assembly.

Dopo aver illustrato gli aspetti teorici, passiamo agli aspetti pratici e analizziamo il procedimento che bisogna seguire per creare un sottoprogramma in Assembly; nella sua forma piu' semplice un sottoprogramma Assembly e' formato da un nome simbolico, da una direttiva **PROC** (procedure), da un corpo, da un'istruzione **RET** (return from procedure) e nuovamente dal nome simbolico seguito dalla direttiva **ENDP** (end of procedure). Possiamo quindi schematizzare lo scheletro di un sottoprogramma Assembly chiamato **ProcTest** in questo modo:

ProcTest PROC
ret
ProcTest ENDP

Come si puo' notare, in questa struttura non c'e' traccia ne della lista dei parametri ne di eventuali valori di ritorno; e' chiaro infatti che in Assembly tutti questi aspetti sono a carico del programmatore. Come e' stato spiegato nei precedenti capitoli, l'Assembly non e' un vero linguaggio di programmazione, ma e' un insieme di strumenti attraverso i quali e' possibile fare un po di tutto; i linguaggi di alto livello utilizzano questi strumenti dell'Assembly per implementare i meccanismi che consentono ad un sottoprogramma di ricevere argomenti o di restituire i valori di ritorno. Allo stesso modo, un programmatore Assembly e' libero di implementare un proprio sistema per inviare argomenti ad un sottoprogramma e per ricevere valori di ritorno dal sottoprogramma stesso; tutti questi aspetti vengono illustrati piu' avanti in questo stesso capitolo. Ci si puo' chiedere quale possa essere l'area di un programma Assembly piu' adatta a contenere le varie procedure; sicuramente la scelta migliore e' quella illustrata nello scheletro di un programma Assembly presentato nel Capitolo 12 (Struttura di un programma Assembly). Naturalmente siamo liberi di scegliere anche altre soluzioni; nel caso ad esempio dei programmi in formato EXE e' anche possibile seguire lo stile **Pascal**, inserendo le procedure prima dell'entry point del programma. L'aspetto fondamentale da tener presente e' dato dal fatto che una procedura deve essere opportunamente separata dal programma principale; inoltre e' necessario prendere tutte le precauzioni per evitare che nel corso dell'esecuzione di un programma ci si possa ritrovare inavvertitamente all'interno di una procedura. Proprio per questo motivo e' importante sistemare le procedure prima dell'entry point o dopo l'exit point; al momento opportuno vedremo come affrontare questi problemi e anche come creare apposite librerie esterne di procedure.

Procedure e trasferimento del controllo.

In relazione alle procedure, l'argomento piu' importante che dobbiamo affrontare riguarda sicuramente il meccanismo attraverso il quale avviene la chiamata delle procedure stesse; tutti questi aspetti sono stati illustrati in modo dettagliato nel Capitolo 19 (**Istruzioni per il trasferimento del controllo**). Ricapitoliamo i concetti piu' importanti.

Come accade per le variabili, anche le procedure hanno un indirizzo di memoria; l'indirizzo di una procedura rappresenta l'indirizzo iniziale del blocco di memoria che contiene il corpo della procedura stessa. Supponiamo ad esempio di definire una procedura chiamata **ProcTest** all'offset **00B2h** del segmento di codice **CODESEGM**; in questo caso, l'indirizzo logico di **ProcTest** e' rappresentato dalla coppia **CODESEGM:00B2h**. Questo e' anche l'indirizzo logico relativo al punto in cui viene definito il nome **ProcTest**; tenendo conto del fatto che il nome di una procedura e' una semplice etichetta che delimita l'inizio della procedura stessa, possiamo anche dire che la coppia **CODESEGM:00B2h** rappresenta l'indirizzo logico della prima istruzione di **ProcTest**. In definitiva, l'istruzione:

```
mov bx, offset ProcTest, carichera' in BX il valore 00B2h; analogamente l'istruzione: mov dx, seq ProcTest,
```

carichera' in **DX** il paragrafo che il **SO** assegna a **CODESEGM** al momento di caricare il programma in memoria.

La chiamata di una procedura viene effettuata attraverso l'istruzione **CALL** (call procedure); la parte del programma che chiama una procedura viene definita **caller** (chiamante). La procedura che viene chiamata viene definita **called** (chiamato); il caller puo' essere sia il programma principale che un'altra procedura. In presenza di un'istruzione **CALL** la CPU salva nello stack l'indirizzo di ritorno, carica in **CS:IP** l'indirizzo logico della procedura da chiamare e trasferisce il controllo (salta) all'istruzione associata a **CS:IP** (prima istruzione della procedura); l'indirizzo di ritorno e' quello dell'istruzione immediatamente successiva alla **CALL**.

Al termine della procedura e' necessario restituire il controllo al caller; questo processo viene attivato dall'istruzione **RET** che e' l'ultima istruzione di una procedura. In presenza di un'istruzione **RET** la CPU estrae dallo stack l'indirizzo di ritorno, lo carica in **CS:IP** e trasferisce il controllo (salta) all'istruzione associata a **CS:IP**; in assenza di errori nella gestione dello stack, questa istruzione e' quella immediatamente successiva alla **CALL**.

Una procedura puo' essere chiamata sia in modo diretto, attraverso il proprio nome, sia in modo indiretto, attraverso il proprio indirizzo; nel primo caso si parla di **direct call** (chiamata diretta), mentre nel secondo caso si parla di **indirect call** (chiamata indiretta).

Una procedura da chiamare puo' trovarsi sia nello stesso segmento di programma del caller, sia in un segmento di programma diverso da quello del caller; nel primo caso si parla di **intrasegment call** (chiamata intrasegmento), mentre nel secondo caso si parla di **intersegment call** (chiamata intersegmento).

Complessivamente si possono presentare quindi quattro casi differenti; questi quattro casi vengono illustrati in dettaglio nei paragrafi seguenti.

Chiamata diretta intrasegmento.

Facciamo riferimento sempre alla nostra procedura **ProcTest** definita all'offset **00B2h** del segmento di codice **CODESEGM**; supponiamo ora che all'interno dello stesso segmento **CODESEGM** siano presenti le seguenti istruzioni:


```
call near ptr ProcTest ; 0005h E8h 00AAh
mov bx, ax ; 0008h 8Bh D8h
```

Alla destra di ogni istruzione e' presente un commento contenente l'offset e il codice macchina dell'istruzione stessa; come possiamo notare, all'offset **0005h** del blocco **CODESEGM** e' presente un'istruzione di chiamata diretta intrasegmento alla procedura **ProcTest**. Sia il caller che il called si trovano nello stesso segmento di programma; in un caso del genere la chiamata della procedura viene definita di tipo **NEAR** (near = vicino). Una chiamata **NEAR** consiste quindi in un trasferimento del controllo ad un indirizzo che si trova all'interno dello stesso segmento di programma del caller; la CPU ha bisogno di conoscere solo l'offset dell'indirizzo a cui saltare in quanto il contenuto di **CS** rimane invariato. Per enfatizzare il fatto che si tratta di una chiamata **NEAR**, si puo' utilizzare l'operatore **NEAR PTR** per informare l'assembler che l'indirizzo che segue e' formato da un solo offset; questo operatore diventa necessario quando la chiamata di una procedura precede la definizione della procedura stessa.

Il codice macchina della chiamata diretta **NEAR** e' **E8h**; questo opcode e' seguito da un valore a **16** bit (**00AAh**). Come gia' sappiamo, la CPU somma questo valore all'offset dell'istruzione successiva alla **CALL** per ottenere l'offset a cui saltare; nel nostro caso si ha:

00AAh + 0008h = 00B2h,

che e' proprio l'offset di **ProcTest**. Prima di tutto la CPU salva nello stack l'offset **0008h** dell'istruzione successiva alla **CALL**; subito dopo la CPU carica l'offset **00B2h** in **IP** e salta a **CS:IP**.

La Figura 1 ci permette di vedere esattamente quello che succede nello stack; la Figura 1a illustra lo stato del segmento di stack prima della chiamata di **ProcTest**, mentre la Figura 1b illustra lo stato del segmento di stack dopo l'esecuzione dell'istruzione **CALL**. Come al solito la memoria viene rappresentata con gli indirizzi crescenti da destra verso sinistra.

Nella Figura 1a vediamo che prima dell'esecuzione dell'istruzione CALL, lo stack pointer SP contiene l'offset 0200h relativo al segmento di stack del nostro programma; quest'offset rappresenta l'attuale cima dello stack (TOS), e punta ad una word 3BF2h memorizzata in precedenza dal nostro programma. Al momento di eseguire l'istruzione CALL, la CPU sottrae 2 byte ad SP per far posto ad una nuova word da memorizzare, e ottiene **SP=019Eh** (Figura 1b); all'indirizzo **SS:SP** (cioe' in SS:019Eh) viene salvato l'offset 0008h dell'indirizzo di ritorno. Subito dopo la CPU carica in IP l'offset 00B2h di ProcTest e salta al nuovo CS:IP; appena entriamo in ProcTest, la coppia SS:SP vale quindi SS:019Eh e punta alla word 0008h. Al termine di ProcTest e' presente l'istruzione **RET** che attiva il procedimento per la restituzione del controllo al caller; in conseguenza del fatto che la procedura **ProcTest** e' di tipo **NEAR**, l'assembler assegna a **RET** il codice macchina **C3h** del ritorno di tipo NEAR. Il ritorno NEAR consiste nell'estrazione dallo stack di un valore a 16 bit da caricare in **IP**, mentre **CS** rimane inalterato. Nel nostro caso, se non ci sono stati errori nella gestione dello stack, la CPU estrae da SS:019Eh l'offset 0008h, e ripristina lo stack pointer sommando 2 byte a SP (ottenendo SP=0200h); l'offset 0008h viene caricato in IP e l'esecuzione del programma salta a CS:IP (CS:0008h). Come si puo' notare, quando il controllo torna al caller, la coppia SS:SP vale SS:0200h e punta alla word 3BF2h; questa e' la stessa identica situazione che caratterizzava il segmento di stack prima dell'esecuzione dell'istruzione CALL. Naturalmente tutto cio' si verifica solo se la procedura **ProcTest** non ha commesso errori nella gestione dello stack; in sostanza questo significa che all'interno di **ProcTest** tutti i byte eventualmente inseriti nello stack devono essere perfettamente bilanciati da altrettanti byte estratti dallo stack.

Vediamo un esempio pratico che attraverso la procedura **writeHex16** della libreria **EXELIB** ci permette di visualizzare sullo schermo l'indirizzo di ritorno della procedura **ProcTest**; naturalmente questo indirizzo puo' variare da computer a computer. Il codice di **ProcTest** e' il seguente:

ProcTest proc near

```
push
 bp
 ; salva bp
mov
 bp, sp
 ; ss:bp = ss:sp
 ax, [bp+2]
 ; ax = ss:[bp+2]
 dx, 1000h
mov
 ; riga 10h, colonna 00h
call
 writeHex16
 ; stampa ax in hex.
pop
 bp
 ; ripristina bp
ret
 ; near return
```

ProcTest endp

Il codice appena scritto merita un'analisi dettagliata; prima di tutto notiamo che e' possibile specificare la modalita' di indirizzamento di un nome simbolico, attraverso operatori come **NEAR** e **FAR**. Nel nostro caso abbiamo scritto:


```
ProcTest proc near.
```

In questo caso stiamo dicendo all'assembler che **ProcTest** e' una procedura di tipo **NEAR** che verra' quindi chiamata da una **NEAR** call; di conseguenza l'assembler sa che anche l'istruzione **RET** dovra' essere codificata come un **NEAR** return.

Appena entrati in **ProcTest** sappiamo che **SS:SP** punta all'indirizzo di ritorno; se **SS:SP** punta all'indirizzo di ritorno, allora **SS:[SP]** e' l'indirizzo di ritorno . E' proibito pero' dereferenziare **SP** con istruzioni del tipo:

```
mov ax, [sp],
```

in quanto questa e' una prerogativa riservata solo alla CPU. Al posto di **SP** possiamo usare allora il base pointer **BP**; questo registro (come succede per **SP**) non ha bisogno del segment override in quanto la CPU lo associa automaticamente a **SS**. Per i motivi che vedremo piu' avanti, i compilatori **C** e **Pascal** esigono che le procedure chiamate preservino il contenuto originario di **BP**; seguendo queste convenzioni (anche se in Assembly non siamo obbligati a farlo), prima di usare **BP** salviamo nello stack il suo vecchio contenuto. Successivamante il contenuto di **SP** viene copiato in **BP** in modo che l'indirizzo logico **SS:SP** coincida con l'indirizzo logico **SS:BP**; come si vede in Figura 2, a causa del salvataggio nello stack del vecchio contenuto di **BP**, l'indirizzo di ritorno non si trova piu' a **SS:BP**, ma a **SS:BP+2** (il valore **old BP** indica appunto il vecchio contenuto di **BP** appena salvato nello stack).

Il valore a **16** bit (**0008h**) puntato da **SS:BP+2** viene caricato in **AX** e visualizzato sullo schermo da **writeHex16**; per verificare l'esattezza del valore stampato sullo schermo possiamo consultare il listing file del nostro programma. Prima dell'istruzione **RET**, dobbiamo ripristinare lo stack (e il vecchio contenuto di **BP**) scrivendo:

```
qd qoq
```

Se dimentichiamo questa istruzione, la CPU incontrando **RET** estrae dallo stack il vecchio

contenuto di **BP** (**old BP**), lo carica in **IP** e salta a **CS:IP**; naturalmente questo non e' l'indirizzo di ritorno corretto, e il nostro programma (generalmente) va in crash.

Chiamata indiretta intrasegmento.

Per la chiamata indiretta intrasegmento si possono fare considerazioni assolutamente analoghe al caso della chiamata diretta intrasegmento; l'unica differenza e' data dal fatto che l'operando di **CALL** questa volta non e' il nome di una procedura **NEAR**, ma e' un valore a **16** bit che rappresenta l'offset della procedura **NEAR** da chiamare. Utilizzando sempre l'esempio della procedura **ProcTest** definita all'offset **00B2h** del blocco **CODESEGM**, possiamo scrivere:

```
mov dx, offset ProcTest; 0005h BAh 00B2h call word ptr dx; 0008h FFh D2h mov bx, ax; 000Ah 8Bh D8h
```

Come si puo' notare, in questo caso e' stato utilizzato il regitro **DX** per contenere l'offset di **ProcTest**; si puo' anche utilizzare qualsiasi altro registro generale a **16** bit. L'istruzione **CALL** questa volta ha il codice macchina **FFh** che indica una chiamata indiretta (la chiamata intrasegmento e' codificata nel secondo opcode); per enfatizzare il fatto che l'operando di **CALL** e' un valore a **16** bit, si puo' utilizzare l'operatore **WORD PTR**. In sostanza, anche in questo caso la chiamata e' di tipo **NEAR**; al termine di **ProcTest**, l'istruzione **RET** attivera' di conseguenza un ritorno di tipo **NEAR**. In base a tutte queste considerazioni, possiamo dire che in relazione alla chiamata di **ProcTest**, la gestione dello stack da parte della CPU e' assolutamente identica al caso della chiamata diretta intrasegmento.

In alternativa ai registri generali, per contenere l'offset di **ProcTest** si puo' anche utilizzare una qualsiasi variabile a **16** bit; questo caso e' stato illustrato in dettaglio nel Capitolo 19. A titolo di curiosita' vediamo come ci si deve comportare quando si vuole utilizzare una variabile definita in un segmento dati diverso da quello referenziato da **DS**; supponiamo che all'offset **0000h** di un blocco dati chiamato **DATASEGM2** sia presente la seguente definizione:

```
procAddr dw 0.
```

Se vogliamo chiamare indirettamente **ProcTest** attraverso **procAddr** possiamo scrivere ad esempio:

```
 mov
 ax, DATASEGM2
 ; 0005h
 B8h 0000h

 mov
 es, ax
 ; 0008h
 8Eh C0h

 mov
 es:procAddr, offset ProcTest
 ; 000Ah
 26h C6h 07h 0000h 00B2h

 call
 word ptr es:procAddr
 ; 0011h
 26h FFh 16h 0000h

 mov
 bx, ax
 ; 0016h
 8Bh D8h
```

Come gia' sappiamo, rinunciando ad usare la direttiva **ASSUME** per associare **DATASEGM2** a **ES**, dobbiamo provvedere noi stessi ad inserire i necessari segment override; nel codice macchina notiamo appunto la presenza del valore **26h** che e' proprio il segment override per il registro **ES**. Se avessimo utilizzato la direttiva **ASSUME**, questi segment override sarebbero stati inseriti dall'assembler; quando la CPU incontra il codice macchina **26h**, sa che deve calcolare gli offset dei dati rispetto a **ES** e non rispetto a **DS**.

Riassumendo, nella chiamata diretta intrasegmento si consiglia di far precedere l'operando di **CALL** dall'operatore **NEAR PTR**; nella chiamata indiretta intrasegmento si consiglia di far precedere l'operando di **CALL** dall'operatore **WORD PTR**. Queste precauzioni, anche se in molti casi non sono necessarie, consentono di rendere il codice piu' chiaro e possono anche aiutare l'assembler a generare il codice macchina piu' opportuno.

Chiamata diretta intersegmento.

La chiamata diretta intersegmento si verifica quando chiamiamo direttamente (per nome) una procedura definita in un segmento di programma differente da quello in cui si trova il caller; supponiamo quindi che il caller si trovi nel blocco **CODESEGM**, mentre la solita procedura **ProcTest** (called) sia definita all'offset **00B2h** del blocco **CODESEGM2**. Consideriamo allora le seguenti istruzioni presenti nel blocco **CODESEGM**:

```
call far ptr ProcTest ; 0005h 9Ah 000000B2h
mov bx, ax ; 000Ah 8Bh D8h
```

All'offset 0005h del blocco CODESEGM e' presente un'istruzione di chiamata diretta intersegmento alla procedura **ProcTest**; il caller si trova in **CODESEGM** mentre il called si trova in CODESEGM2. In un caso del genere la chiamata della procedura viene definita di tipo FAR (far = lontano); in generale una chiamata **FAR** consiste in un trasferimento del controllo ad un indirizzo logico formato da una coppia seg:offset. In sostanza, la CPU ha bisogno di conoscere non solo l'offset, ma anche il segmento dell'indirizzo logico a cui saltare; nel caso del nostro esempio il controllo passa da CODESEGM:0005h a CODESEGM2:00B2h. Per enfatizzare il fatto che si tratta di una chiamata FAR, si puo' utilizzare l'operatore FAR PTR per informare l'assembler che l'indirizzo che segue e' formato da una coppia seg:offset; questo operatore diventa necessario quando la chiamata di una procedura precede la definizione della procedura stessa. Il codice macchina della chiamata diretta FAR e' 9Ah; questo opcode e' seguito da un valore a 32 bit (000000B2h) che deve essere interpretato come una coppia seg:offset. La componente offset occupa i 16 bit meno significativi, mentre la componente seg occupa i 16 bit piu' significativi; naturalmente, per la componente seg l'assembler usa un valore simbolico 0000h, in quanto il vero valore sara' noto solo al momento di caricare il programma in memoria. In virtu' del fatto che la FAR call modifica anche CS, prima di effettuare la chiamata la CPU salva nello stack la coppia CODESEGM:000Ah relativa all'istruzione successiva alla CALL (indirizzo di ritorno); subito dopo la CPU carica la coppia CODESEGM2:00B2h in CS:IP e salta a CS:IP.

La Figura 3 ci permette di vedere esattamente quello che succede nello stack; la Figura 3a illustra lo stato del segmento di stack prima della chiamata di **ProcTest**, mentre la Figura 3b illustra lo stato del segmento di stack dopo l'esecuzione dell'istruzione **CALL**.

Nella Figura 3a vediamo che prima dell'esecuzione dell'istruzione **CALL**, lo stack pointer **SP** contiene l'offset **0200h** relativo al segmento di stack del nostro programma; quest'offset rappresenta l'attuale cima dello stack (**TOS**), e punta ad una word (**3BF2h**) memorizzata in precedenza dal nostro programma. Al momento di eseguire l'istruzione **CALL**, la CPU sottrae **2** byte ad **SP** per far posto ad una nuova word da memorizzare, e ottiene **SP=019Eh** (Figura 3b); all'indirizzo **SS:SP** (cioe' in **SS:019Eh**) viene salvato il paragrafo assegnato a **CODESEGM** dal **SO** (nel nostro esempio supponiamo di avere **CODESEGM = 0CF1h**). In seguito la CPU sottrae altri **2** byte ad **SP**

per far posto ad una nuova word da memorizzare, e ottiene **SP=019Ch** (Figura 3b); all'indirizzo **SS:SP** (cioe' in **SS:019Ch**) viene salvato l'offset **000Ah** dell'indirizzo di ritorno. Come si puo' notare, la CPU dispone sempre le coppie **seg:offset** in modo che la componente **offset** preceda la componente **seg**; come gia' sappiamo, questa convenzione e' estremamente importante e deve essere rigorosamente seguita anche dal programmatore.

Subito dopo aver salvato nello stack l'indirizzo di ritorno, la CPU carica in **CS:IP** la coppia **CODESEGM2:00B2h** relativa a **ProcTest** e salta al nuovo **CS:IP**; appena entriamo in **ProcTest**, la coppia **SS:SP** vale quindi **SS:019Ch** e punta alla word **000Ah**, mentre la coppia **SS:SP+2** vale **SS:019Eh** e punta alla word **0CF1h**.

Al termine di **ProcTest** e' presente l'istruzione **RET** che attiva il procedimento per la restituzione del controllo al caller; in conseguenza del fatto che la procedura **ProcTest** e' di tipo **FAR**, l'assembler assegna a **RET** il codice macchina **CBh** del ritorno di tipo **FAR**. Ricordiamo che in in questo caso, per rendere esplicito il fatto che la procedura e' dotata di **FAR** return, al posto di **RET** si puo' utilizzare l'istruzione equivalente **RETF**. Il ritorno **FAR** consiste nell'estrazione dallo stack di due valori a **16** bit da caricare in **CS:IP**; la prima word estratta viene caricata in **IP**, mentre la seconda word estratta viene caricata in **CS**. Come al solito, se non ci sono stati errori nella gestione dello stack, la CPU estrae dallo stack la coppia **0CF1h:000Ah**, e ripristina lo stack pointer sommando **4** byte a **SP** (ottenendo **SP=0200h**); la coppia **0CF1h:000Ah** viene caricata in **CS:IP** e l'esecuzione del programma salta a **CS:IP**. Come si puo' notare, quando il controllo torna al caller, la coppia **SS:SP** vale **SS:0200h** e punta alla word **3BF2h**; questa e' la stessa identica situazione che caratterizzava il segmento di stack prima dell'esecuzione dell'istruzione **CALL**. Anche in questo caso quindi, bisogna ribadire il fatto che se la procedura **ProcTest** utilizza lo stack, deve farlo in modo corretto, equilibrando perfettamente gli inserimenti con le estrazioni.

A questo punto sarebbe interessante ripetere l'esempio pratico visto per la chiamata diretta intrasegmento; bisogna tener presente pero' che le definizioni di tutte le procedure della libreria **EXELIB** si trovano nel file **EXELIB.OBJ** all'interno di un segmento di codice chiamato **CODESEGM**. Tutte le procedure inoltre sono state dichiarate di tipo **NEAR**; questo significa che possono essere chiamate solo con **NEAR** calls da un caller che si trova in un'altro segmento **CODESEGM**. In un'altro capitolo vedremo come superare questa limitazione scrivendo apposite librerie di procedure **NEAR** e **FAR**; per il momento possiamo aggirare il problema in modo molto semplice. Chiediamo alla procedura **ProcTest** di restituirci in due appositi registri le due componenti **seg** e **offset** dell'indirizzo di ritorno; questi due valori vengono ricevuti dal caller che trovandosi in **CODESEGM** puo' passarli alle procedure di **EXELIB**. Per i valori di ritorno utilizziamo i due registri **SI** (seg) e **DI** (offset); il blocco **CODESEGM2** assume quindi il seguente aspetto:

```
CODESEGM2
 SEGMENT PARA PUBLIC USE16 'CODE'
 ASSUME cs: CODESEGM2 ; assegna CODESEGM2 a CS
ProcTest proc far
 ; salva bp
 push
 bp
 pp, sp
 ; ss:bp = ss:sp
 MOV
 si, [bp+4] ; si = ss:[bp+4] (seg)
di, [bp+2] ; di = ss:[bp+2] (offs
 mov
 ; di = ss:[bp+2] (offset)
 mov
 ; ripristina bp
 pop
 bр
 ; far return
 ret
ProcTest endp
CODESEGM2
 ENDS
```


Prima di tutto notiamo che la procedura **ProcTest** questa volta viene dichiarata di tipo **FAR**; questo significa che il nome **ProcTest** puo' essere chiamato solo con una **FAR** call.

Come e' stato detto in precedenza, una **FAR** call consiste in un salto ad un indirizzo che deve comprendere sia la componente **offset** che la componente **seg**; di conseguenza, per chiamare una procedura **FAR** dobbiamo usare sempre una **FAR** call anche se il caller si trova all'interno dello stesso segmento della procedura. Osserviamo infatti che una procedura **FAR** e' dotata di **FAR** return; se proviamo a chiamare questa procedura con una **NEAR** call, il programma va in crash a causa dell'incompatibilita' tra **NEAR** call e **FAR** return.

Un'altro aspetto importante da osservare riguarda il fatto che all'inizio di ogni segmento in cui sono presenti istruzioni, dobbiamo ricordarci di inserire l'apposita direttiva **ASSUME**; in questo modo stiamo indicando all'assembler quale sara' il paragrafo da caricare in **CS** al momento di effettuare un salto **FAR** ad un nuovo segmento. In modalita' reale, un qualunque segmento di programma puo' essere contemporaneamente leggibile, scrivibile ed eseguibile; nessuno allora ci impedisce di inserire le procedure anche nei segmenti di dati. Supponendo ad esempio di voler inserire procedure nel blocco **DATASEGM**, dobbiamo ricordarci di inserire nello stesso blocco anche la direttiva:

```
ASSUME cs: DATASEGM.
```

Tornando alla nostra procedura **ProcTest**, supponiamo di voler accedere allo stack tramite **BP**; seguendo le convenzioni **C** e **Pascal**, preserviamo il contenuto originario di **BP** salvandolo nello stack. Subito dopo questo nuovo inserimento e dopo aver assegnato a **BP** il contenuto di **SP**, lo stack assume l'aspetto mostrato in Figura 4:

La componente **offset** dell'indirizzo di ritorno si trova quindi a **SS:BP+2**, mentre la componente **seg** si trova a **SS:BP+4**; queste due componenti vengono salvate rispettivamente nei registri **DI** e **SI** per essere inviate al caller. Come al solito, prima dell'istruzione **RET**, dobbiamo ripristinare lo stack (e il vecchio contenuto di **BP**) scrivendo:

```
pop bp.
```

A questo punto, viene incontrato un **FAR** return che estrae dallo stack la coppia **0CF1h:000Ah** la carica in **CS:IP** e salta a **CS:IP** restituendo in questo modo il controllo al caller; il blocco **CODESEGM** contenente il caller, assume il seguente aspetto:

```
CODESEGM
 SEGMENT PARA PUBLIC USE16 'CODE'
 ; assegna CODESEGM a CS
  ASSUME
 cs: CODESEGM
 ; entry point
start:
 ax, DATASEGM
 ; trasferisce DATASEGM
  mov
  mov
 ds, ax
 ; in DS attraverso AX
 ds: DATASEGM
 ; assegna DATASEGM a DS
  assume
;----- inizio blocco principale istruzioni -----
  call
 far ptr ProcTest
 ; 0005h 9Ah 000000B2h
 ; 000Ah 8Bh C6h
 ax, si
  mov
 dx, 2000h
 ; 000Ch BAh 20000h
  mov
```

```
call writeHex16
mov ax, di
inc dh
 ; 000Fh E8h 0000h
; 0012h 8Bh C7h
; 0014h FEh C6h
; 0016h E8h 0000h
  dh call
 writeHex16
;----- fine blocco principale istruzioni ------
 mov
 al, 00h
 ; codice di uscita
 ; proc. return to DOS
 ah, 4ch
 mov
 21h
 int
 ; chiama i servizi DOS
CODESEGM
 ENDS
```

Al termine di **ProcTest** quindi, il caller riceve le componenti **seg** e **offset** dell'indirizzo di ritorno nei due registri **SI** e **DI**; questi due valori vengono poi stampati sullo schermo attraverso **writeHex16**. La chiamata a **writeHex16** e' possibile in quanto sia il caller che la procedura si trovano nello stesso blocco **CODESEGM**; in questo caso particolare non e' necessario l'operatore **NEAR PTR** in quanto l'include file **EXELIB.INC** contiene la dichiarazione:

```
EXTRN writeHex16: NEAR.
```

Questa dichiarazione inoltre precede la chiamata a **writeHex16** per cui l'assembler sa gia' che la chiamata e' di tipo **NEAR**; tutti questi aspetti verranno illustrati in dettaglio in un apposito capitolo.

Chiamata indiretta intersegmento.

La chiamata indiretta intersegmento e' assolutamente analoga alla chiamata diretta intersegmento; l'unica differenza e' rappresentata dal fatto che l'operando di **CALL** non e' il nome di una procedura **FAR**, ma e' l'indirizzo completo (**seg:offset**) di una procedura **FAR**.

Ripetiamo l'esempio precedente con una chiamata indiretta intersegmento; a tale proposito definiamo nel blocco **DATASEGM** una variabile a **32** bit chiamata **procAddr**. Questa variabile dovra' contenere l'indirizzo completo **seg:offset** di **ProcTest**; nel rispetto della convenzione piu' volte citata in precedenza, la componente **offset** deve occupare i **16** bit meno significativi di **procAddr**, mentre la componente **seg** deve occupare i **16** bit piu' significativi di **procAddr**. La **FAR** call indiretta a **ProcTest** puo' essere allora riscritta in questo modo:

```
mov word ptr procAddr[0], offset ProcTest
mov word ptr procAddr[2], seg ProcTest
call dword ptr procAddr
```

Le componenti **seg** e **offset** di **ProcTest** sono due valori a **16** bit; per copiare questi valori nella variabile **procAddr** a **32** bit, bisogna spezzare **procAddr** in due meta' attraverso l'operatore **WORD PTR**. La scritta:

```
word ptr procAddr[0],
```

rappresenta il contenuto dei due byte di **procAddr** che si trovano nelle posizioni **0** e **1** (prima word); la scritta:

```
word ptr procAddr[2],
```

rappresenta il contenuto dei due byte di **procAddr** che si trovano nelle posizioni **2** e **3** (seconda word).

Per enfatizzare il fatto che l'operando di **CALL** e' una variabile a **32** bit, possiamo utilizzare l'operatore **DWORD PTR**; questo operatore e' superfluo se la definizione di **ProcTest** precede la sua chiamata.

Riassumendo, nella chiamata diretta intersegmento si consiglia di far precedere l'operando di CALL dall'operatore FAR PTR; nella chiamata indiretta intersegmento si consiglia di far precedere l'operando di CALL dall'operatore DWORD PTR.

E' importante ricordare che in modalita' reale, per la chiamata indiretta intersegmento non e' possibile utilizzare un registro a **32** bit scrivendo ad esempio:

```
mov ax, seg ProcTest ; carica seg in AX shl eax, 16 ; sposta seg nella MSW di EAX mov ax, offset ProcTest ; carica offset in AX call eax ; chiamata indiretta inters.
```

I registri a **32** bit possono svolgere il ruolo di operandi di **CALL** solo in modalita' protetta a **32** bit; in questa modalita' operativa delle CPU **80386** e superiori, gli offset sono appunto valori a **32** bit relativi a segmenti di memoria da **4** Gb.

Considerazioni generali sulle procedure.

All'inizio di questo capitolo sono stati illustrati una serie di benefici legati all'utilizzo delle procedure nei programmi; abbiamo visto in sostanza che scomponendo un programma in tanti sottoprogrammi, si perviene ad uno stile di programmazione modulare che presenta diversi risvolti positivi. Analizzando pero' le cose appena dette in relazione ai metodi di chiamata di una procedura, possiamo mettere in evidenza anche un'aspetto negativo; come si puo' facilmente intuire, questo aspetto negativo e' legato al fatto che ricorrere alle procedure significa inserire nei programmi una serie di istruzioni di salto necessarie per trasferire il controllo dal caller al called e viceversa. Ciascun salto comporta una certa perdita di tempo dovuta alle ragioni esposte in questo capitolo e anche nella nota in fondo al Capitolo 19; se il ricorso alle procedure e' massiccio, tutte queste perdite di tempo si sommano tra loro e possono avere gravi conseguenze sulle prestazioni dei programmi. Proprio per questo motivo e' importante (soprattutto in Assembly) non eccedere con il ricorso alle procedure; un uso ridotto delle procedure comporta una maggiore sequenzialita' delle istruzioni di un programma con conseguente aumento della velocita' di esecuzione. Un'altro aspetto abbastanza evidente e' legato al fatto che una FAR call e' sicuramente piu' lenta di una NEAR call; osserviamo infatti che la FAR call comporta una maggiore perdita di tempo dovuta al maggior numero di informazioni da gestire nello stack. La **NEAR** call comporta l'inserimento nello stack di un solo offset a 16 bit, e il conseguente NEAR return comporta l'estrazione dallo stack dello stesso offset a 16 bit; la FAR call invece comporta l'inserimento nello stack di una coppia seg:offset a 16+16 bit, e il conseguente FAR return comporta l'estrazione dallo stack della stessa coppia **seg:offset** a **16+16** bit.

I puristi dell'Assembly arrivano addirittura ad evitare del tutto le procedure, sostituendole eventualmente con le macro; nel precedente capitolo infatti, abbiamo visto che le macro vengono espanse nel punto esatto nel quale vengono chiamate, garantendo in questo modo un'ottima sequenzialita' delle istruzioni. In pratica, e' come se il codice completo di una procedura venisse copiato nel punto in cui e' presente la chiamata alla procedura stessa; in questo modo si migliorano le prestazioni del programma in quanto si evita il salto dal caller al called e viceversa. Naturalmente, sappiamo che anche un uso eccessivo delle macro porta a delle conseguenze negative; ogni chiamata di una macro si traduce infatti nell'espansione del corpo della macro stessa con conseguente aumento delle dimensioni del codice.

Da tutte queste considerazioni si deduce che se vogliamo scrivere programmi compatti e veloci, dobbiamo trovare un buon equilibrio tra modularita' e sequenzialita'.

Passaggio di argomenti alle procedure.

Programmare in Assembly significa avere il privilegio di poter accedere in modo diretto a tutto l'hardware installato nel nostro computer; in questo modo e' possibile sfruttare le tecniche di programmazione piu' potenti ed efficienti, a patto naturalmente di avere una profonda conoscenza dell'architettura del computer. L'Assembly in particolare ci permette di accedere direttamente ai

registri della CPU, e questo e' sicuramente un grande vantaggio per il programmatore; come gia' sappiamo infatti, i registri della CPU sono delle vere e proprie mini-memorie **RAM** statiche, che grazie all'utilizzo dei **flip-flop** ad altissime prestazioni, risultano molto piu' veloci dell'ordinaria memoria **RAM** dinamica del computer. Una diretta conseguenza di questo aspetto, e' data dal fatto che, nei limiti del possibile, il programmatore dovrebbe utilizzare sempre operandi di tipo **reg** per le istruzioni della CPU; in questo modo si ottiene un notevole aumento delle prestazioni dei programmi rispetto al caso in cui si utilizzino operandi di tipo **mem** o **imm**.

Si potrebbe pensare allora di utilizzare i registri della CPU per implementare un metodo velocissimo per il passaggio di eventuali parametri alle procedure; questo e' proprio il metodo impiegato da tutte le procedure delle librerie **EXELIB** e **COMLIB**.

Naturalmente e' anche possibile utilizzare i registri della CPU per gli eventuali valori restituiti dalle procedure (valori di ritorno); vediamo un semplice esempio pratico.

Supponiamo di voler scrivere una procedura chiamata **Somma** che riceve in input due word e produce in output la loro somma; utilizziamo ad esempio **CX** e **DX** per contenere i due addendi, e **AX** per contenere la somma. Siccome si tratta solo di un esempio, trascuriamo il controllo degli errori legati ad eventuali riporti o overflow; otteniamo allora:

```
; ax = Somma(cx, dx)
Somma proc

mov ax, cx ; ax = primo addendo
 add ax, dx ; ax = somma
 ret ; return ax
Somma endp
```

Naturalmente questa procedura presuppone che il programmatore sappia che i due addendi da sommare devono essere passati attraverso **CX** e **DX**, e che la somma finale viene restituita in **AX**; come e' stato detto all'inizio del capitolo, queste informazioni rappresentano l'**interfaccia** della procedura **Somma**.

A questo punto, nel blocco codice del nostro programma possiamo scrivere:

```
mov cx, 1250 ; primo addendo mov dx, 3800 ; secondo addendo call Somma ; ax = cx + dx
```

La procedura **Somma** termina restituendo il risultato finale (valore di ritorno) nel registro **AX**. Questo semplicissimo esempio ci permette di evidenziare alcuni aspetti importanti legati all'utilizzo dei registri per il passaggio degli argomenti alle procedure; la prima cosa da dire e' relativa al fatto che questa tecnica, per poter essere applicata in modo chiaro, richiede una serie di precise regole. In sostanza, il programmatore deve stabilire quali registri debbano essere usati per il passaggio degli argomenti, e quali registri debbano essere usati per i valori di ritorno; lo scopo di queste regole e' quello di definire un'interfaccia coerente per la chiamata delle procedure. Nel caso ad esempio delle procedure definite nella libreria **EXELIB**, abbiamo visto che vengono utilizzati solamente i tre registri **AX/EAX**, **BX** e **DX** che svolgono ruoli ben precisi; in particolare, il registro **BX** viene sempre utilizzato per passare l'offset di una stringa, mentre il registro **DX** passa alla procedura sempre le coordinate (riga, colonna) dello schermo a partire dalle quali viene stampato l'output. Il registro accumulatore viene invece sempre utilizzato per passare numeri interi a **8**, **16** e **32** bit, tutte le procedure che restituiscono valori interi a **8**, **16** e **32** bit utilizzano ugualmente l'accumulatore. Queste regole aiutano il programmatore ad utilizzare in modo semplice le procedure di una libreria; in assenza di regole coerenti invece, ogni volta che vogliamo chiamare una procedura appartenente

ad una libreria, dobbiamo consultare la relativa documentazione per poter sapere quali registri si devono utilizzare.

Abbiamo visto quindi che l'uso dei registri della CPU per l'interfacciamento con le procedure, garantisce una elevata velocita' di esecuzione; esistono pero' anche delle "controindicazioni" abbastanza importanti. Osserviamo innanzi tutto che i registri della CPU, essendo disponibili in numero molto limitato, devono essere trattati dal programmatore come risorse estremamente preziose; usare i registri per interfacciarsi con le procedure, significa sottrarli alle altre istruzioni che ne hanno bisogno. Molto spesso questo problema puo' arrivare a pregiudicare in modo grave l'efficienza del programma che stiamo scrivendo; in particolare questo caso si verifica quando abbiamo la necessita' di scrivere procedure che richiedono un numero elevato di argomenti, e che quindi possono arrivare ad impegnare quasi tutti i registri della CPU.

Un'altro problema particolarmente grave, e' dato dal fatto che l'uso dei registri per passare gli argomenti alle procedure, rende praticamente impossibile l'implementazione della ricorsione; questo aspetto viene illustrato in dettaglio nel prossimo capitolo.

In definitiva, l'utilizzo dei registri per l'interfacciamento con le procedure, ha il vantaggio di garantire prestazioni molto elevate; questo vantaggio pero' viene annullato dai numerosi svantaggi, alcuni dei quali piuttosto gravi. Proprio per questo motivo, i moderni linguaggi di programmazione passano i parametri alle procedure attraverso un metodo completamente diverso; questo metodo viene illustrato nei paragrafi seguenti. Prima pero' dobbiamo affrontare una questione molto importante, legata alle due diverse modalita' di passaggio degli argomenti ad una procedura.

Passaggio degli argomenti per valore e per indirizzo.

Gli argomenti possono essere passati ad una procedura attraverso due modalita' chiamate: **passaggio per valore** e **passaggio per indirizzo**; analizziamole in dettaglio.

Passare un argomento per valore significa passare alla procedura una copia del valore dell'argomento; in questo modo la procedura puo' manipolare questa copia senza produrre nessuna conseguenza sull'originale. Vediamo un esempio pratico; supponiamo che nel blocco dati del nostro programma sia presente la seguente definizione di una variabile chiamata **Var1**:

```
Var1 dw 1500.
```

Supponiamo ora di avere una procedura chiamata **Raddoppia**, che attraverso **AX** richiede un valore intero a **16** bit, e sempre attraverso **AX**, restituisce questo valore raddoppiato; se vogliamo passare il contenuto di **Var1** a **Raddoppia** possiamo scrivere:

```
mov ax, Var1 ; ax = 1500
call Raddoppia ; chiama Raddoppia(1500)
```

All'interno di **Raddoppia**, il contenuto (**1500**) di **AX** viene raddoppiato con un'istruzione del tipo: add ax, ax,

in modo che la procedura termini restituendo AX = 3000; questa modifica del contenuto di AX non ha nessuna ripercussione sul contenuto di Var1 che continua a valere 1500. E' chiaro infatti che il contenuto di AX non ha niente a che vedere con il contenuto della locazione di memoria identificata da Var1; in sostanza, attraverso AX la procedura Raddoppia riceve una copia del valore (1500) di Var1, e si dice quindi che l'argomento Var1 e' stato passato per Valore0 a Valore1.

Passare un argomento per indirizzo significa passare alla procedura una copia dell'indirizzo dell'argomento; in questo modo la procedura viene a conoscere l'indirizzo di memoria in cui si trova l'argomento, ed ha quindi la possibilita' di accedere a quell'indirizzo modificandone il contenuto originale. Vediamo un esempio pratico che si riferisce sempre alla variabile **Var1**; supponiamo che questa volta la procedura **Raddoppia** attraverso **BX** richieda l'indirizzo di una variabile contenente un valore intero a **16** bit. Questo valore viene raddoppiato e restituito come al solito in **AX**; la chiamata a **Raddoppia** diventa:

```
mov bx, offset Varl call Raddoppia
```

La struttura della procedura raddoppia e' la seguente:

```
Raddoppia proc

shl word ptr [bx], 1
mov ax, [bx]

ret
```

L'istruzione:

Raddoppia endp

```
shl word ptr [bx], 1,
```

fa scorrere di un posto verso sinistra i **16** bit del valore (**1500**) puntato da **BX**; cio' equivale a moltiplicare per due il valore **1500**, trasformandolo in **3000**. Il valore cosi' ottenuto viene copiato in **AX** e la procedura termina con "return value" **AX** = **3000**; non ci vuole molto a capire che alla fine si ottiene anche **Val1** = **3000**! Osserviamo infatti che **Raddoppia** conoscendo l'indirizzo di **Var1** puo' accedere a quell'indirizzo modificandone il contenuto; questo accade proprio attraverso l'istruzione **SHL**. Puo' capitare che tutto cio' accada in modo consapevole da parte del programmatore; puo' anche capitare pero' che il corpo della procedura **Raddoppia** sia frutto di una svista da parte del programmatore che magari intendeva scrivere:

```
Raddoppia proc

mov ax, [bx] ; ax = 1500
shl ax, 1 ; ax = 3000
ret

Raddoppia endp
```

Questa seconda versione di **Raddoppia**, copia in **AX** il contenuto (1500) di [**BX**]; successivamente viene raddoppiato il contenuto di **AX** senza che questa modifica si ripercuota sul contenuto di **Var1**. Quando **Raddoppia** restituisce il controllo al caller si ottiene: **AX** = 3000 e **Var1** = 1500; in questi due esempi la procedura **Raddoppia** riceve attraverso **BX** una copia dell'indirizzo di **Var1**, e si dice quindi che l'argomento **Var1** e' stato passato per **indirizzo** a **Raddoppia**.

Il meccanismo del passaggio degli argomenti per indirizzo e' molto importante perche' ci permette di affrontare il caso delle procedure che richiedono argomenti di tipo vettore (comprese le stringhe che, come sappiamo, sono vettori di codici <u>ASCII</u>); e' chiaro che il passaggio di un vettore per valore non sembra una cosa molto sensata, soprattutto quando abbiamo a che fare con vettori formati da centinaia di elementi. In un caso del genere, si puo' risolvere la situazione passando appunto il vettore per indirizzo; in sostanza, la procedura riceve l'indirizzo iniziale del vettore, e se necessario anche il numero di elementi del vettore stesso. Vediamo un esempio relativo ad una procedura chiamata **ToUpperCase** che converte una stringa **ASCII** in maiuscolo; prima di tutto definiamo la stringa da convertire:

```
strTest db 'Stringa Da Convertire' strLenght dw $ - offset strTest
```

Alla variabile **strLenght** viene assegnato un valore che si ottiene sottraendo l'offset di **strLenght** (\$) dall'offset di **strTest** in modo da ottenere **21** che e' la lunghezza in byte della stringa; a questo punto possiamo scrivere la procedura **ToUpperCase** che riceve in **BX** l'offset di una stringa, e in **CX** la lunghezza in byte della stringa stessa:

```
; ToUpperCase(bx, cx)
ToUpperCase proc
toupper loop:
 al, [bx] ; elemento da esaminare al, 'a' ; confronto con 'a' short next_char ; non e' una minuscola
  mov
 cmp
 jb
 al, 'z' ; confronto con 'z' short next_char ; non e' una minuscola
 cmp
 jа
 sub
 byte ptr [bx], 32; converte in maiuscolo
next char:
 inc
 ; prossimo elemento
 toupper_loop ; controllo loop
 loop
 ret.
ToUpperCase endp
```

La procedura esamina uno alla volta, tutti gli elementi della stringa; se un elemento vale meno di 'a' (97) o piu' di 'z' (122), allora non rappresenta una lettera minuscola e si passa quindi all'elemento successivo. In caso contrario, si sottrae 32 al valore dell'elemento convertendolo nel codice ASCII di una lettera maiuscola; ricordiamo infatti che nel codice ASCII, la distanza costante tra una lettera minuscola e il suo equivalente maiuscolo e' pari a 32. Nel caso ad esempio della lettera a risulta: 'a' - 'A' = 32, e quindi: 'A' = 'a' - 32.

La chiamata alla procedura **ToUpperCase** e' molto semplice:

```
mov bx, offset strTest
mov cx, strLenght
call ToUpperCase
```

Se vogliamo stampare **strTest** con la procedura **writeString**, dobbiamo ricordarci di aggiungere lo zero finale nella definizione della stringa; la procedura **writeString** si aspetta infatti una stringa **C**.

Tornando al caso generale del passaggio degli argomenti per indirizzo, il concetto fondamentale da sottolineare e' che una procedura che conosce l'indirizzo in memoria di un'argomento, puo' anche modificare involontariamente il contenuto di quell'indirizzo; il passaggio degli argomenti per indirizzo rappresenta quindi una situazione molto delicata che richiede una certa attenzione da parte del programmatore.

Convenzione C per il passaggio di argomenti ai sottoprogrammi.

Molti linguaggi di programmazione di alto livello, passano gli argomenti ai sottoprogrammi attraverso un metodo che si basa sull'uso dello stack; in pratica, gli argomenti da passare al sottoprogramma vengono inseriti uno dopo l'altro nello stack, e successivamente avviene il trasferimento del controllo dal caller al called. Il sottoprogramma chiamato puo' leggere i vari argomenti dallo stack secondo il meccanismo gia' illustrato nelle Figure 1, 2, 3 e 4; e' chiaro che per poter applicare questo meccanismo, e' necessario definire apposite convenzioni che stabiliscano l'ordine in base al quale i vari argomenti vengono inseriti nello stack. Le due convenzioni piu'

importanti sono quelle relative al linguaggio **C** e al linguaggio **Pascal**; queste due convenzioni vengono prese come riferimento anche da altri linguaggi di programmazione.

Cominciamo allora con la convenzione del linguaggio **C** ricordando che in questo caso i sottoprogrammi vengono chiamati **funzioni**; la convenzione **C** stabilisce che gli argomenti da passare ad una funzione, debbano essere inseriti nello stack a partire da quello piu' a destra (ultimo argomento). Per illustrare questa convenzione, facciamo riferimento al seguente programma **C**:

Il programma inizia con la definizione di due variabili di tipo **int**, chiamate **var1** e **var2**; nei compilatori **C** a **16** bit per la modalita' reale del **DOS**, il tipo **int** rappresenta un intero con segno a **16** bit che puo' assumere quindi tutti i valori compresi tra **-32768** e **+32767**. Tutte le variabili definite al di fuori di qualsiasi funzione, vengono inserite dal compilatore **C** nel segmento dati del programma; queste variabili quindi sono visibili e accessibili da qualunque funzione del programma.

Successivamente incontriamo il prototipo di una funzione **C** chiamata **func1**; come gia' sappiamo, il prototipo descrive le caratteristiche esterne di una funzione, cioe' l'interfaccia attraverso la quale e' possibile chiamare la funzione. Nel caso del nostro esempio, il prototipo di **func1** afferma che questa funzione richiede due argomenti di tipo **int** e non restituisce nessun valore di ritorno; in **C** il tipo **void** indica appunto il nulla.

A questo punto arriviamo alla funzione **main** che rappresenta l'entry point di tutti i programmi scritti in **C** standard (**ANSI C**); all'interno del **main**, e' presente la chiamata della funzione **func1**, e l'istruzione **return** che termina il programma con exit code **0** (in ambiente **UNIX** un exit code **0** indica la corretta terminazione di un programma).

Subito dopo il **main** iniziano le definizioni delle varie funzioni del programma; ai fini del nostro esempio, ci interessa sapere non com'e' definita **func1**, ma come vengono passati gli argomenti **var1** e **var2** a questa funzione. Cominciamo dal caso in cui la funzione **func1** sia di tipo **NEAR**, e la sua definizione si trovi nello stesso segmento di codice del **main** (caller); in questo caso il compilatore incontrando la chiamata di **func1**, produce il codice macchina corrispondente alle seguenti istruzioni Assembly:

```
push var2
push var1
call near ptr func1
add sp, 4
```

Come si puo' notare, prima di tutto vengono inseriti nello stack i due argomenti **var1** e **var2** a partire dall'ultimo; successivamente avviene la chiamata di **func1**. Trattandosi di una chiamata di tipo **NEAR**, la CPU inserisce nello stack il solo offset dell'indirizzo di ritorno, carica in **IP** l'offset di **func1** e salta a **CS:IP**; nel nostro esempio, supponiamo che l'indirizzo di ritorno sia **00A4h**. Quest'offset e' relativo chiaramente all'istruzione:

add sp, 4;

il significato di questa istruzione viene chiarito in seguito. La Figura 5 ci permette di analizzare gli effetti prodotti sullo stack dalla chiamata di **func1**.

Come al solito, supponiamo che inizialmente si abbia **SP=0200h**, con la coppia **SS:SP** (cioe' **SS:0200h**) che punta ad una word (**3BF2h**) inserita in precedenza dal nostro programma (Figura 1a); la fase di chiamata di **func1** determina l'inserimento nello stack di una serie di word. Prima di tutto viene inserito il contenuto (valore) di **var2**; osserviamo che si tratta di un passaggio per valore. Infatti, quando la CPU incontra l'istruzione:

push var2,

esegue le seguenti operazioni (si suppone che **var1** e **var2** siano definite agli offset **000Ah** e **000Ch** del blocco dati):

- 1) Sottrae 2 byte a SP per fare posto nello stack ad una nuova word, e ottiene SP=019Eh.
- 2) Legge il valore 3200d=0C80h contenuto nell'indirizzo di memoria DS:000Ch di var2.
- 3) Salva questo valore all'indirizzo SS:SP, cioe' SS:019Eh.

Il valore **0C80h** appena inserito nel segmento di stack, non ha niente a che vedere con il valore **0C80h** di **var2** presente nel segmento di dati; la funzione **func1** ha quindi a disposizione una copia del valore di **var2** e non l'originale.

Il passo successivo consiste nell'inserimento nello stack del valore (1500) di var1; la CPU esegue i seguenti passi:

- 1) Sottrae 2 byte a **SP** per fare posto nello stack ad una nuova word, e ottiene **SP=019Ch**.
- 2) Legge il valore 1500d=05DCh contenuto nell'indirizzo di memoria DS:000Ah di var1.
- 3) Salva questo valore all'indirizzo SS:SP, cioe' SS:019Ch.

A questo punto incontriamo la chiamata di **func1** che essendo di tipo **NEAR**, determina l'inserimento nello stack dell'offset **00A4h** dell'indirizzo di ritorno; la CPU esegue i seguenti passi:

- 1) Sottrae 2 byte a SP per fare posto nello stack ad una nuova word, e ottiene SP=019Ah.
- 2) Legge l'offset **00A4h** dell'indirizzo di ritorno.
- 3) Salva quest'offset all'indirizzo SS:SP, cioe' SS:019Ah.
- 4) Carica in **IP** l'offset di **func1**.
- 5) Trasferisce il controllo (salta) all'indirizzo CS:IP.

Terminate queste fasi, ci ritroviamo all'interno di **func1**; osservando la Figura 5b possiamo gia' intuire il modo con il quale avviene l'accesso agli argomenti passati alla funzione. Per accedere a questi argomenti viene utilizzato come al solito il Base Pointer **BP**; le prime due istruzioni che il compilatore **C** inserisce in **func1** sono le seguenti:

Come gia' sappiamo, la prima istruzione salva nello stack il vecchio contenuto di **BP** (che indichiamo con **old BP**); la seconda istruzione copia il contenuto di **SP** in **BP**. Per il salvataggio nello stack del contenuto originale di **BP**, la CPU esegue i seguenti passi:

- 1) Sottrae 2 byte a **SP** per fare posto nello stack ad una nuova word, e ottiene **SP=0198h**.
- 2) Legge il contenuto (old BP) di BP.
- 3) Salva questo valore all'indirizzo SS:SP, cioe' SS:0198h.

In base a questa situazione, l'istruzione:

```
mov bp, sp,
```

copia in **BP** il valore **0198h** contenuto in **SP**; a questo punto, analizzando la Figura 5b possiamo dire che:

1) L'argomento **05DCh** (copia del valore di **var1**) si trova nello stack all'indirizzo **SS:(BP+4**); infatti:

```
BP+4 = 019Ch, e quindi [BP+4] = 05DCh.
```

2) L'argomento **0C80h** (copia del valore di **var2**) si trova nello stack all'indirizzo **SS:**(**BP+6**); infatti:

```
BP+6 = 019Eh, e quindi [BP+6] = 0C80h.
```

Questa tecnica quindi consente alle funzioni del linguaggio C di accedere ai vari argomenti; al termine di **func1**, il compilatore C inserisce le seguenti due istruzioni:

La prima istruzione ripristina il contenuto originale di **BP**; la CPU esegue i seguenti passi:

- 1) Legge il valore old BP dall'indirizzo SS:SP, cioe' SS:0198h.
- 2) Somma 2 byte a SP per recuperare lo spazio appena liberatosi nello stack, e ottiene SP=019Ah.
- 3) Salva in **BP** il valore **old BP**.

La seconda istruzione (**RET**) rappresenta un **NEAR** return e determina l'estrazione dallo stack dell'offset dell'indirizzo di ritorno; la CPU esegue i seguenti passi:

- 1) Legge il valore 00A4h dall'indirizzo SS:SP, cioe' SS:019Ah.
- 2) Somma 2 byte a SP per recuperare lo spazio appena liberatosi nello stack, e ottiene SP=019Ch.
- 3) Salva in IP il valore 00A4h.
- 4) Trasferisce il controllo (salta) a CS:IP.

Attraverso questo salto, il controllo viene restituito al caller; all'indirizzo **CS:IP** (**CS:00A4h**) viene incontrata l'istruzione:

```
add sp, 4.
```


Come si puo' facilmente intuire, questa istruzione ha il compito di ripulire lo stack dagli argomenti che avevamo passato a **func1**; siccome avevamo inserito due word, pari a **4** byte, sommando **4** a **SP=019Ch** si ottiene **SP=0200h**. A questo punto, la coppia **SS:SP** vale **SS:0200h** e punta alla word **3BF2h**; in questo modo abbiamo perfettamente ripristinato la situazione mostrata in Figura 5a, relativa allo stato dello stack precedente alla chiamata di **func1**.

In base alla convenzione del linguaggio **C**, il compito di ripulire lo stack dagli argomenti ricade sul caller; questa operazione di pulizia puo' essere svolta anche con l'istruzione appena illustrata. Osserviamo che questo e' uno dei rarissimi casi in cui il programmatore ha il compito di modificare il contenuto di **SP**.

Una volta capito il meccanismo della **NEAR** call a **func1**, possiamo affrontare facilmente il caso della **FAR** call; come gia' sappiamo, questo caso si presenta quando la definizione di **func1** si trova in un segmento di programma diverso da quello del caller, oppure, piu' in generale, quando **func1** e' stata dichiarata di tipo **FAR**. Nel caso di **FAR** call, il compilatore **C** genera il codice macchina corrispondente alle seguenti istruzioni Assembly:

```
push var2
push var1
call far ptr func1
add sp, 4
```

Rispetto alla **NEAR** call, l'unica differenza sta' nel fatto che prima di eseguire l'istruzione **CALL** la CPU salva nello stack, non solo l'offset dell'indirizzo di ritorno, ma anche il contenuto corrente di **CS**; abbiamo visto infatti che per eseguire un salto **FAR** la CPU modifica non solo **IP** ma anche **CS**. In sostanza, per illustrare la situazione che si viene a creare dopo l'esecuzione della **CALL**, ci basta sostituire la precedente Figura 5b con la seguente Figura 6:

In questo esempio supponiamo che il segmento di programma in cui si trova il caller sia **CODESEGM = 0CF0h**; prima di chiamare **func1**, la CPU salva quindi nello stack, prima il contenuto corrente (**0CF0h**) di **CS**, e poi l'offset **00A4h** dell'indirizzo di ritorno. Il valore **0CF0h** viene salvato all'offset **SP=019Ah**, mentre il valore **00A4h** viene salvato all'offset **SP=0198h**. In base a questa situazione, all'interno di **func1** l'istruzione:

push bp,

salva il valore corrente (**old BP**) di **BP** all'offset **SP=0196h**; di conseguenza, la successiva istruzione:

mov bp, sp,

copia in **BP** il valore **0196h** contenuto in quel momento in **SP**.

A questo punto, osservando la Figura 6 possiamo affermare che:

1) L'argomento **05DCh** (copia del valore di **var1**) si trova nello stack all'indirizzo **SS:(BP+6**); infatti:

BP+6 = 019Ch, e quindi [BP+6] = 05DCh.

2) L'argomento **0C80h** (copia del valore di **var2**) si trova nello stack all'indirizzo **SS:(BP+8)**; infatti:

BP+8 = 019Eh, e quindi [BP+8] = 0C80h.

Riassumendo, nel caso di **NEAR** call, la lista degli argomenti inizia da **BP+4**; nel caso invece di **FAR** call, la lista degli argomenti inizia da **BP+6**.

In tutti gli esempi appena illustrati, i vari argomenti sono stati passati per valore a **func1**; il caso relativo ad eventuali argomenti da passare per indirizzo e' altrettanto semplice. Per illustrare questo caso, supponiamo che **func1** richieda il primo argomento per valore e il secondo per indirizzo; il prototipo **C** di **func1** diventa allora:

```
void func1(int, *int);.
```

Questo prototipo afferma che **func1** richiede due argomenti; il primo e' di tipo **int**, mentre il secondo e' di tipo **indirizzo di un int**. Se vogliamo chiamare **func1** passandole come argomenti il valore di **var1** e l'indirizzo di **var2**, possiamo scrivere:

```
func1(var1, &var2);.
```

Nel caso ad esempio di **NEAR** call, il compilatore **C** incontrando questa chiamata, genera il codice macchina corrispondente alle seguenti istruzioni Assembly:

```
push offset var2
push var1
call near ptr func1
add sp, 4
```

L'istruzione:

```
push offset var2,
```

inserisce nello stack una copia dell'indirizzo (000Ch) di var2; la funzione func1 conoscendo questo indirizzo e' in grado di modificare direttamente il contenuto originale di var2. Ricordiamo che l'istruzione PUSH puo' utilizzare un operando di tipo imm solo con le CPU 80286 o superiori; nel caso di CPU 8086 bisogna prima copiare l'operando imm in un registro, e poi usare lo stesso registro come operando di PUSH (al posto del registro si puo' anche usare un operando di tipo mem).

La convenzione **C** per il passaggio degli argomenti alle funzioni, prende origine dal fatto che il linguaggio **C** prevede anche il caso di funzioni che accettano un numero variabile di argomenti; un caso emblematico e' rappresentato dalla funzione **printf** che fa parte della libreria standard **stdio** del **C**. Consultando l'header file **stdio.h** si nota la presenza di un prototipo del tipo:

```
int printf(char *format, ...);.
```

Questo prototipo afferma che **printf** richiede come primo argomento, l'indirizzo di una stringa (vettore di **char**) chiamata **stringa di formato**; i tre puntini seguenti indicano che questa funzione accetta una lista variabile di ulteriori argomenti. Scrivendo ad esempio:

```
printf("V[%d] = %d\n", i, vector[i]);,
```

stiamo chiamando **printf** con tre argomenti che sono: la stringa di formato, il valore di una variabile **i** e il valore di una variabile **vector[i]** (elemento di indice **i** di un vettore **vector**). Se **i** vale **4** e **vector[i]** vale **10**, verra' prodotto l'output:

```
V[4] = 10,
```

seguito da un **new line** (avanzamento linea).

I progettisti del linguaggio C hanno constatato che il modo migliore per gestire questa situazione, consisteva nel passare gli argomenti a partire dall'ultimo (da destra verso sinistra); osserviamo infatti che in questo modo, qualunque sia il numero di argomenti inseriti nello stack, il primo di essi e' sempre quello successivo all'indirizzo di ritorno, il secondo segue il primo, il terzo segue il secondo e cosi' via. Inserendo invece gli argomenti a partire dal primo (da sinistra verso destra), non siamo in grado di stabilire con certezza quale sia la posizione nello stack del primo di essi; di conseguenza non siamo in grado nemmeno di stabilire la posizione nello stack del secondo argomento, del terzo, etc. Supponiamo ad esempio che la precedente chiamata di **printf** sia di tipo

NEAR; all'interno di **printf** otteniamo allora la seguente situazione:

```
In posizione BP+4 e' presente l'offset della stringa di formato.
In posizione BP+6 e' presente il valore 4 (copia del valore di i).
In posizione BP+8 e' presente il valore 10 (copia del valore di vector[i]).
```

Tutti i concetti esposti in questo paragrafo, verranno approfonditi in un apposito capitolo dedicato all'interfacciamento tra C e Assembly.

Convenzione Pascal per il passaggio di argomenti ai sottoprogrammi.

Nel caso del linguaggio **Pascal**, i sottoprogrammi vengono supportati attraverso le due direttive **function** e **procedure**; la **function** implementa il concetto di estensione degli operatori matematici, mentre la **procedure** implementa il concetto di estensione delle istruzioni semplici.

Analizziamo il caso di un generico sottoprogramma **Pascal** visto che le considerazioni che verranno svolte valgono sia per le **function** che per le **procedure**; la convenzione **Pascal** stabilisce che gli argomenti da passare ad un sottoprogramma, debbano essere inseriti nello stack a partire da quello piu' a sinistra (primo argomento). Per illustrare questa convenzione, facciamo riferimento al seguente programma **Pascal**:

```
program Test;
{ variabili globali }

var
 var1, var2: Integer;
{ definizione dei sottoprogrammi }

procedure Proc1(i1, i2: Integer);
begin
 { codice di Proc1 }
end;
{ entry point }

begin
 var1 := 1500;
 var2 := 3200;

 Proc1(var1, var2);
end.
```

Il programma inizia con la definizione di due variabili di tipo **Integer**, chiamate **var1** e **var2**; il tipo **Integer** del **Pascal** e' perfettamente equivalente al tipo **int** del **C**. Tutte le variabili definite all'inizio di un programma **Pascal**, corrispondono alle variabili globali del **C** e quindi vengono inserite dal compilatore **Pascal** nel segmento dati del programma; queste variabili quindi sono visibili e accessibili da qualunque funzione o procedura del programma.

Subito dopo le variabili globali, incontriamo la definizione di una procedura chiamata **Proc1**; come si puo' notare, questa procedura richiede due argomenti di tipo **Integer**.

A questo punto arriviamo all'istruzione **BEGIN** che delimita l'entry point di un programma **Pascal**; all'interno del blocco codice principale del programma e' presente l'inizializzazione di **var1** e **var2**, e la chiamata della procedura **Proc1**.

Anche in questo caso, il nostro obiettivo e' capire come vengono passati gli argomenti **var1** e **var2** a questa procedura. Cominciamo dal caso in cui la procedura **Proc1** sia di tipo **NEAR**, e la sua

definizione si trovi nello stesso segmento di codice del caller; in questo caso il compilatore incontrando la chiamata di **Proc1**, produce il codice macchina corrispondente alle seguenti istruzioni Assembly:

push var1 push var2

call near ptr Proc1

Rispetto all'esempio della **NEAR** call della funzione **C func1** che abbiamo analizzato in precedenza, si notano due importanti differenze; osserviamo infatti che gli argomenti vengono passati a partire dal primo (da sinistra verso destra), e inoltre, non e' piu' presente l'istruzione: add sp. 4.

Per analizzare questa situazione, ci serviamo come al solito di una rappresentazione visiva dello stato del segmento di stack del programma; prima della chiamata di **Proc1** la situazione dello stack e' identica a quella illustrata in Figura 5a. Subito dopo la chiamata di **Proc1** e il salvataggio del contenuto originale di **BP** otteniamo la situazione descritta nella seguente Figura 7:

In pratica, partendo da SP=0200h, la copia del valore 05DCh di var1 viene inserita nello stack a SP=019Eh, mentre la copia del valore 0C80h di var2 viene inserita nello stack a SP=019Ch; la chiamata NEAR di Proc1 provoca l'inserimento nello stack dell'indirizzo di ritorno 00A4h a SP=019Ah. All'interno di Proc1, l'accesso ai vari parametri avviene come al solito attraverso BP; il compilatore Pascal inserisce quindi prima di tutto l'istruzione:

push bp.

In seguito all'esecuzione di questa istruzione, il contenuto originale (old BP) di BP viene inserito nello stack a SP=0198h; in base a questa situazione, la successiva istruzione:

mov bp, sp,

copia in BP il valore 0198h di SP.

A questo punto, osservando la Figura 7 possiamo affermare che:

1) L'argomento **05DCh** (copia del valore di **var1**) si trova nello stack all'indirizzo **SS:(BP+6**); infatti:

BP+6 = 019Eh, e quindi [BP+6] = 05DCh.

2) L'argomento **0C80h** (copia del valore di **var2**) si trova nello stack all'indirizzo **SS:(BP+4)**; infatti:

BP+4 = 019Ch, e quindi [BP+4] = 0C80h.

In pratica, l'ultimo argomento inserito nello stack si trova subito dopo l'indirizzo di ritorno, poi incontriamo in successione il penultimo argomento, il terzultimo, etc; il **Pascal** non consente la definizione di sottoprogrammi con lista variabile di argomenti, per cui la posizione nello stack dei vari argomenti e' facilmente individuabile.

Nella parte finale della procedura **Proc1**, il compilatore **Pascal** inserisce le due istruzioni:

pop bp ret 4

La prima di queste istruzioni come al solito ripristina il contenuto originale di **BP**; la seconda istruzione e' un **NEAR** return con operando immediato di valore **4**. Come e' stato spiegato nel Capitolo 19, la CPU incontrando questa istruzione esegue i seguenti passi:

- 1) Legge il valore 00A4h dall'indirizzo SS:SP, cioe' SS:019Ah.
- 2) Somma 2 byte a SP per recuperare lo spazio appena liberatosi nello stack, e ottiene SP=019Ch.
- 3) Somma il valore immediato 4 a SP ottenendo SP=0200h.
- 4) Salva in **IP** il valore **00A4h**.
- 5) Trasferisce il controllo (salta) a CS:IP.

Attraverso questo salto, il controllo viene restituito al caller; quando il caller riottiene il controllo, trova il segmento di stack perfettamente ripristinato (Figura 5a).

Come si puo' facilmente intuire, l'operando immediato 4 di **RET** ha il compito di ripulire lo stack dagli argomenti che avevamo passato a **Proc1**; siccome avevamo inserito due word, pari a 4 byte, sommando 4 a **SP=019Ch** si ottiene **SP=0200h**.

In base alla convenzione del linguaggio **Pascal**, il compito di ripulire lo stack dagli argomenti ricade sul called, cioe' sul sottoprogramma che e' stato chiamato; possiamo dire quindi che in relazione al passaggio degli argomenti e alla pulizia dello stack, le convenzioni **Pascal** sono opposte a quelle del **C**.

A questo punto, il caso della **FAR** call di **Proc1** appare abbastanza semplice in quanto il meccanismo dovrebbe essere ormai chiaro; la situazione all'interno di **Proc1** viene descritta dalla Figura 8:

Osservando la Figura 8 possiamo affermare che:

1) L'argomento **05DCh** (copia del valore di **var1**) si trova nello stack all'indirizzo **SS:(BP+8)**; infatti:

BP+8 = 019Eh, e quindi [BP+8] = 05DCh.

2) L'argomento **0C80h** (copia del valore di **var2**) si trova nello stack all'indirizzo **SS:(BP+6)**; infatti:

BP+6 = 019Ch, e quindi [BP+6] = 0C80h.

Al termine di **Proc1** viene ripristinato il contenuto originale di **BP**, e viene effettuato un **FAR** return con operando immediato di valore 4; la tecnica utilizzata dal **Pascal** per la pulizia dello stack, e' piu' veloce dell'analoga tecnica utilizzata dal **C**.

Anche il **Pascal** permette il passaggio degli argomenti per indirizzo; a tale proposito, e' necessario utilizzare la parola riservata **VAR**. Supponiamo che la procedura **Proc1** dell'esempio precedente richieda il primo argomento per valore e il secondo per indirizzo; in questo caso, la definizione di **Proc1** assume il seguente aspetto:

```
procedure Proc1(i1: Integer; var i2: Integer)
begin
 { codice di Proc1 }
end;
```

Nel linguaggio C, il programmatore ha il compito di passare esplicitamente un argomento per indirizzo; nel caso del **Pascal** invece, tutto il lavoro necessario viene svolto dal compilatore. La chiamata di **Proc1** quindi rimane immutata:

```
Proc1(var1, var2);.
```

In presenza di questa chiamata, il compilatore **Pascal** tenendo conto della definizione di **Proc1**, produce il codice macchina corrispondente alle seguenti istruzioni Assembly (nel caso di **NEAR** call):

```
push var1
push offset var2
call near ptr Proc1
```

La procedura **Proc1** riceve quindi una copia del valore di **var1** e una copia dell'indirizzo di **var2**; accedendo a questo indirizzo, **Proc1** ha la possibilita' di modificare il contenuto originale della variabile **var2**.

Tutti i concetti esposti in questo paragrafo, verranno approfonditi in un apposito capitolo dedicato all'interfacciamento tra **Pascal** e Assembly.

Convenzioni per le variabili locali dei sottoprogrammi.

Come abbiamo avuto modo di constatare nei precedenti capitoli, ogni programma scritto in un qualsiasi linguaggio, ha bisogno di una serie di variabili destinate a contenere dei valori; questi valori possono rappresentare ad esempio indirizzi di memoria, risultati intermedi di calcoli che il programma sta svolgendo, etc. Le variabili di un programma hanno due caratteristiche importantissime che vengono chiamate **durata** e **visibilita'**; nella fase di esecuzione di un programma, la durata indica il ciclo di vita di una variabile, cioe' in quali momenti la variabile esiste (ed e' quindi accessibile) e in quali momenti invece non esiste (e non e' quindi accessibile). La visibilita' indica in quali aree del programma una variabile e' "visibile" (ed e' quindi accessibile) e in quali aree invece non e' visibile (e non e' quindi accessibile); si puo' notare quindi che sia la durata sia la visibilita' hanno a che fare con l'accessibilita' di una variabile.

Puo' capitare che un programma abbia bisogno di variabili che esistano in qualunque momento della fase di esecuzione, e che siano visibili da qualunque punto del programma stesso; questo tipo di variabili vengono denominate **variabili globali**. Come gia' sappiamo, le variabili per poter avere queste caratteristiche, devono essere definite all'interno dei segmenti di programma; preferibilmente e' opportuno inserire queste definizioni nei segmenti di dati. Le variabili definite all'interno di un segmento di programma vengono anche chiamate **variabili statiche** in quanto a ciscuna di esse viene assegnato un indirizzo di memoria che rimane fisso (statico) per tutta la durata del programma; appare evidente quindi che la durata di una variabile globale coincide con la durata dell'intero programma. Una variabile globale ha anche una visibilita' globale in quanto puo' essere vista e quindi acceduta da qualunque punto del programma; in un prossimo capitolo vedremo inoltre che in un programma formato da piu' files, una variabile globale definita in un file puo' essere resa visibile e quindi accessibile agli altri files.

Anche un sottoprogramma puo' avere bisogno di apposite variabili necessarie per poter memorizzare temporaneamente determinate informazioni; in questo caso, l'utilizzo delle variabili globali non rappresenta una soluzione molto conveniente in quanto produce un grave spreco di memoria. Osserviamo infatti che queste variabili vengono utilizzate solo nel momento in cui avviene la chiamata del sottoprogramma; non appena il sottoprogramma termina, le variabili ad esso associate non servono piu' e continuano ad occupare inutilmente la memoria. L'ideale sarebbe "creare" queste variabili al momento della chiamata di un sottoprogramma, e "distruggerle" non appena il sottoprogramma restituisce il controllo al caller; questa e' proprio la strada seguita dai compilatori dei linguaggi di alto livello. Naturalmente, il luogo piu' adatto per creare e distruggere

variabili non puo' che essere lo stack; il procedimento che si segue e' analogo a quello che ci permette di passare gli argomenti ai sottoprogrammi. Abbiamo visto infatti che in fase di chiamata di un sottoprogramma, gli argomenti richiesti vengono inseriti nello stack; quando il sottoprogramma termina, lo stack viene ripulito in modo da recuperare la memoria non piu' necessaria.

Nella terminologia dei linguaggi di alto livello, le variabili create all'interno di un sottoprogramma vengono definite **variabili locali**; in contrapposizione alle variabili statiche create nei segmenti di programma, le variabili locali create nello stack possono essere definite **variabili dinamiche**. Nel linguaggio **C** le variabili locali vengono anche chiamate **variabili automatiche**; questa definizione e' legata chiaramente al fatto che queste variabili vengono automaticamente create e distrutte dai sottoprogrammi. La durata di una variabile locale coincide con la durata del sottoprogramma di appartenenza; una variabile locale infatti "nasce" al momento della chiamata del sottoprogramma, e "muore" quando lo stesso sottoprogramma termina. Una variabile locale ha anche visibilita' locale; e' chiaro infatti che solo il sottoprogramma che ha creato una variabile locale, conosce l'offset di questa variabile all'interno dello stack. In base alle considerazioni appena esposte, possiamo dire che anche gli argomenti passati ad un sottoprogramma possono essere considerati a tutti gli effetti come variabili locali.

Vediamo un esempio pratico che illustra il procedimento che permette ai compilatori dei linguaggi di alto livello di creare variabili locali; supponiamo di voler scrivere una procedura che inizializza con il valore zero tutti gli **n** elementi di un qualsiasi vettore di word. Supponiamo poi di avere un vettore di **10** elementi, chiamato **vector1**, e definito all'offset **00BCh** di un blocco dati di nome **DATASEGM**; la procedura richiede due argomenti che rappresentano l'offset iniziale del vettore, e il numero di elementi. All'interno della procedura e' presente un loop che inizializza con zero tutti gli elementi del vettore; in questi casi e' preferibile utilizzare ovviamente **CX** come contatore. Nel nostro esempio invece, a scopo didattico utilizziamo una variabile locale a **16** bit creata nello stack; per il passaggio degli argomenti e per la pulizia dello stack seguiamo inoltre la convenzione **C**. La struttura della procedura di tipo **NEAR** chiamata **ZeroVector** e' la seguente:

```
; void ZeroVector(int *voffset, int n)
ZeroVector proc near
  push
 bp
 ; preserva il vecchio bp
  mov
 bp, sp
 ; ss:bp = ss:sp
 sp, 2
 ; creazione variabili locali
  sub
 bx, [bp+4]
 ; bx = voffset
  mov
 ax, [bp+6]
 ; ax = n
  mov
 ax, [bp+6] [bp-2], ax
  mov
 ; contatore = n
 ax, ax
 ; ax = 0
  xor
zero loop:
  mov
 [bx], ax
 ; azzera l'elemento corrente
  add
 bx, 2
 ; punta al prossimo elemento
 word ptr [bp-2]
  dec
 ; decremento contatore
  jnz
 short zero loop
 ; controllo loop
 ; distruzione variabili locali
 sp, bp
  mov
 ; ripristino vecchio bp
  pop
 qd
 ; near return
  ret
ZeroVector endp
```

Il parametro **voffset** rappresenta l'indirizzo di un **int** che nel nostro caso e' l'indirizzo del primo elemento di **vector1**; il parametro **n** rappresenta il numero di elementi del vettore. All'interno di **ZeroLoop**, l'accesso agli argomenti avviene nel solito modo; osserviamo che trattandosi di una procedura **NEAR**, l'argomento **voffset** si trova a [**BP+4**], mentre l'argomento **n** si trova a [**BP+6**]. La novita' e' rappresentata dall'istruzione:

```
sub sp, 2.
```

Sottraendo 2 a SP, stiamo richiedendo allo stack 2 byte di spazio da destinare ad una variabile locale che utilizzeremo come contatore; questa e' un'altra rarissima circostanza nella quale il programmatore e' chiamato a gestire direttamente lo stack pointer SP. Come si puo' notare, il contatore che si trova quindi a [BP-2], viene inizializzato attraverso AX con il valore n. All'interno del loop, il contatore viene continuamente decrementato finche' non diventa zero; questa e' la condizione di uscita dal loop. Al termine del loop, e' presente l'istruzione:

```
mov sp, bp.
```


Questa istruzione ripulisce lo stack dalle variabili locali in quanto riposiziona **SP** all'offset che aveva prima della creazione del contatore; potevamo anche scrivere:

```
add sp, 2.
```

Infine incontriamo la solita istruzione di ripristino di **BP** e il **NEAR** return che restituisce il controllo al caller.

La chiamata C di **ZeroVector** e' la seguente:

La Figura 9 chiarisce meglio la situazione che si viene a creare all'interno dello stack in seguito alla chiamata di **ZeroVector** e alla creazione della variabile locale.

Come al solito, supponiamo di partire da SP=0200h che punta alla word 3BF2h gia' presente nello stack; a questo punto inizia il passaggio degli argomenti alla procedura. L'argomento $n=10=000 \, Ah$ (numero di elementi del vettore) viene inserito a SP=019Eh; l'argomento offset vector1 = 00BCh viene inserito a SP=019Ch. La chiamata NEAR di ZeroVector determina l'inserimento nello stack del solo offset dell'indirizzo di ritorno; nel nostro esempio quest'offset vale 001Eh e viene inserito a SP=019Ah. All'interno di ZeroVector viene prima di tutto salvato il contenuto originario old BP di BP nello stack; il valore old BP viene inserito a SP=0198h. In base a questa situazione, l'istruzione:

```
mov bp, sp,
```

copia in BP il valore 0198h di SP.

A questo punto avviene la creazione nello stack di una variabile locale a **16** bit indicata in Figura 9 con il nome **count**; a tale proposito sottraiamo **2** byte a **SP** ottenendo **SP=0196h**, mentre **BP** vale sempre **0198h**. Tenendo conto dei valori di **SP** e **BP** possiamo dire quindi che:

- 1) L'argomento voffset = 00BCh si trova a BP+4.
- 2) L'argomento $\mathbf{n} = \mathbf{000Ah}$ si trova a $\mathbf{BP+6}$.
- 3) La variabile locale **count** si trova a **BP-2**.

In sostanza, gli argomenti della procedura si trovano a spiazzamenti positivi da **BP**; invece le variabili locali si trovano a spiazzamenti negativi da **BP**.

Nella parte finale della procedura incontriamo le istruzioni di ripristino; la prima di queste istruzioni e':

```
mov sp, bp.
```

Questa istruzione copia in **SP** il contenuto **0198h** di **BP**; in questo modo lo stack viene ripulito dalle variabili locali create dalla procedura; l'istruzione seguente ripristina **BP** e pone **SP=019Ah**. Il **NEAR** return estrae **001Eh** dallo stack, lo carica in **IP**, pone **SP=019Ch** e salta a **CS:IP**; a **CS:IP** (cioe' a **CS:001Eh**) viene incontrata l'istruzione:

```
add sp, 4,
```

che ripulisce lo stack dagli argomenti passati a **ZeroVector**; a questo punto otteniamo **SP=0200h** con il segmento di stack completamente ripristinato.

Nei linguaggi di alto livello, l'inserimento degli argomenti nello stack, e la sequenza di istruzioni:

```
push bp mov bp, sp sub sp, 2
```

rappresentano il **prolog code** (codice di prologo) o **procedure entry**; invece la sequenza di istruzioni:

```
mov sp, bp pop bp
```

piu' l'istruzione per ripulire lo stack dai parametri, rappresentano l'**epilog code** (codice di epilogo) o **procedure exit**. All'interno di una procedura, ulteriori istruzioni di inserimento e di estrazione che coinvolgono lo stack, devono trovarsi tassativamente dopo il prolog code e prima dell'epilog code; in caso contrario tutto lo schema di Figura 9 va a farsi benedire e il disastro e' assicurato.

Supponiamo ad esempio di voler preservare il contenuto originale di tutti i registri utilizzati da **ZeroVector**; in questo caso dobbiamo scrivere:

```
; void ZeroVector(int *voffset, int n)
ZeroVector proc near
 bp
 ; preserva il vecchio bp
 push
 bp, sp
 ; ss:bp = ss:sp
 mov
 ; creazione variabili locali
 sub
 sp, 2
 push
 ax
 ; preserva il vecchio ax
 ; preserva il vecchio bx
  push
 bx
 ax, [bp+4]
ax, [bp+6]
[bp-2], ax
ax, ax
 ; bx = voffset
  mov
 ; ax = n
 mov
  mov
xor
 ; contatore = n
 ı~r
ax, ax
 ; ax = 0
zero loop:
 [bx], ax
  mov [bx], ax ; azzera l'elemento corrente add bx, 2 ; punta al prossimo elemento dec word ptr [bp-2] ; decremento contatore jnz short zero_loop ; controllo loop
  mov
 bx
 ; ripristino vecchio bx
 pop
 pop
 ax
 ; ripristino vecchio ax
 sp, bp
 ; distruzione variabili locali
 mov
 bp
 pop
 ; ripristino vecchio bp
 ; near return
 ret
ZeroVector endp
```

Come al solito, e' importantissimo ricordare che tutte le estrazioni dallo stack devono avvenire in senso inverso rispetto agli inserimenti.

Le convenzioni del **Pascal** per la creazione delle variabili locali, sono identiche alle convenzioni del **C**; anche nel caso del **Pascal** quindi, all'interno di un sottoprogramma gli argomenti si trovano a spiazzamenti positivi da **BP**, mentre le variabili locali si trovano a spiazzamenti negativi da **BP**. In definitiva, nei linguaggi di alto livello, tutta la gestione degli argomenti e delle variabili locali ruota attorno al base pointer **BP**; questi linguaggi richiedono tassativamente che all'interno dei sottoprogrammi che fanno uso di argomenti e di variabili locali, il contenuto originale di **BP** debba essere sempre preservato.

Tutti questi concetti vengono approfonditi in modo dettagliato nei capitoli dedicati all'interfaccia tra l'Assembly e i linguaggi di alto livello.

Gestione degli argomenti e delle variabili locali con EQU.

All'interno di una procedura, la gestione diretta degli argomenti e delle variabili locali attraverso **BP** risulta particolarmente scomoda; il programmatore deve ricordarsi di calcolare il corretto spiazzamento ogni volta che vuole accedere ad un determinato argomento o ad una determinata variabile locale. Questa situazione determina una serio incremento delle possibilita' di commettere errori; per ovviare a questo inconveniente, e' possibile utilizzare la direttiva **EQU**. Come sappiamo, questa direttiva e' in grado di gestire attraverso un nome simbolico anche stringhe alfanumeriche; l'importante e' che queste stringhe, una volta espanse, producano codice Assembly sintatticamente e semanticamente valido. Utilizzando allora la direttiva **EQU**, la procedura **ZeroVector** puo' essere riscritta in questo modo:

```
; void ZeroVector(int *voffset, int n)
ZeroVector proc near
 ; indirizzo iniziale vettore
  voffset EQU
 [bp+4]
  n EQU [bp+6] count EQU [bp-2]
 ; numero elementi del vettore
 ; contatore
  push
 ; preserva il vecchio bp
 bp
 bp, sp
 ; ss:bp = ss:sp
  mov
 sp, 2
 ; creazione variabili locali
  sub
 bx, voffset
ax, n
count, ax
 ; bx = voffset
  mov
 ; ax = n
  MOV
 ; contatore = n
  mov
 ; ax = 0
 ax, ax
  xor
zero loop:
 [bx], ax
 ; azzera l'elemento corrente
  mov
 add
  dec
  jnz
 ; distruzione variabili locali
  mov
 sp, bp
  pop
 bp
 ; ripristino vecchio bp
  ret
 ; near return
ZeroVector endp
```

Come si puo' notare, una volta dichiarate le varie macro, la gestione degli argomenti e delle variabili locali diventa semplicissima; inoltre, una procedura scritta in questo modo appare molto piu' elegante e comprensibile.

Quando si dichiarano nomi simbolici per le macro, bisogna stare attenti a non utilizzare nomi gia' usati in precedenza per definire variabili, etichette, procedure, etc; e' possibile invece ridichiarare nomi gia' associati con **EQU** ad altre stringhe alfanumeriche. La visibilita' dei nomi delle macro e' limitata al solo file di appartenenza.

Un'ultima considerazione riguarda il fatto che nella fase di progettazione di una procedura che utilizza argomenti e variabili locali, e' importantissimo tracciare sempre su un foglio di carta, uno schema dello stack; un disegno come quello di Figura 9 rappresenta un notevole aiuto che riduce enormemente il rischio di commettere errori. Come offset iniziale si puo' utilizzare un qualunque valore simbolico come ad esempio **SP=0400h**; si ricorda inoltre che e' conveniente tracciare lo schema dello stack con indirizzi crescenti da destra verso sinistra, dall'alto verso il basso o dal basso verso l'alto, ma mai da sinistra verso destra.

L'indirizzo di una variabile locale.

In relazione alle variabili locali, e' necessario affrontare un aspetto delicatissimo di cui il programmatore Assembly deve sempre tenere presente; la non conoscenza di questo aspetto puo' portare alla scrittura di programmi contenenti pericolosissimi bugs.

Abbiamo visto che le variabili statiche sono cosi' chiamate in quanto, essendo definite all'interno di un segmento di programma, sono dotate di un ben preciso indirizzo che rimane fisso (statico) per tutta la fase di esecuzione del programma; in fase di assemblaggio del programma, l'assembler ogni volta che incontra la definizione di una nuova variabile, assegna ad essa un offset che rappresenta la distanza in byte che separa la definizione della variabile dall'inizio del segmento di appartenenza. Supponiamo di avere una variabile a 16 bit, chiamata Var16, e definita all'offset 0010h di un segmento dati DATASEGM; possiamo dire quindi che la definizione di Var16 si trova a 0010h byte di distanza dall'inizio del blocco DATASEGM. In un caso del genere, e' lecito scrivere istruzioni del tipo:

```
mov bx, offset Var16.
```

Quando l'assembler incontra questa istruzione, genera un codice macchina che, in fase di esecuzione del programma, dice alla CPU di caricare in **BX** il valore immediato **0010h**; tutto cio' e' possibile in quanto l'offset di **Var16** all'interno di **DATASEGM**, e' un valore immediato che l'assembler e' in grado di determinare in modo univoco. Le considerazioni appena esposte, si applicano in generale al caso in cui **Var16** venga definita staticamente all'interno di qualsiasi segmento di programma (codice, dati o stack); se ad esempio definiamo staticamente **Var16** all'interno del segmento di stack **STACKSEGM**, l'assembler incontrando l'istruzione precedente, calcola l'offset di **Var16** rispetto a **STACKSEGM**.

La situazione cambia radicalmente nel caso delle variabili locali (compresi gli argomenti passati ad una procedura); queste variabili non possono avere un indirizzo fisso (statico), in quanto esse vengono create e distrutte dinamicamente nello stack. Consideriamo ad esempio gli argomenti **voffset** e **n**, e la variabile locale **count** della procedura **ZeroVector**; ogni volta che **ZeroVector** viene chiamata, l'unica cosa che possiamo dire e' che **voffset** si trova nello stack a **BP+4**, **n** si trova a **BP+6**, mentre **count** si trova a **BP-2**. L'aspetto fondamentale da sottolineare e' che in fase di assemblaggio del programma, l'assembler non puo' sapere quanto varra' **BP** al momento della chiamata di **ZeroVector**; osserviamo infatti che il contenuto di **BP** dipende dal contenuto di **SP**, e questi valori sono noti solo in fase di esecuzione del programma (run time). Se il programma principale chiama **10** volte **ZeroVector**, puo' capitare che per ciascuna di queste chiamate **SP** assuma un valore differente; questo valore dipende infatti dalla situazione dello stack al momento della chiamata della procedura.

Dalle considerazioni appena esposte, si deduce che nel caso ad esempio della variabile locale **count** di **ZeroVector**, non avrebbe alcun senso scrivere:

```
mov bx, offset count.
```

Purtroppo pero' l'assembler incontrando questa istruzione non visualizza nessun messaggio di errore o di avvertimento; di conseguenza, e' importantissimo che il programmatore ricordi sempre di non utilizzare nella maniera piu' assoluta l'operatore **OFFSET** per determinare l'indirizzo degli argomenti o delle variabili locali di una procedura. Per ovviare a questo problema, esistono diverse soluzioni; volendo caricare ad esempio in **BX** l'offset di **count**, potremmo scrivere:

```
mov bx, bp-2;
```

questa istruzione pero' e' illegale perche' l'assembler (come al solito) non e' in grado di sapere quanto vale **BP** e non e' quindi in grado di valutare l'espressione **BP-2**. Questo lavoro deve essere delegato alla CPU che in fase di esecuzione puo' eseguire i calcoli necessari; in fase di assemblaggio dobbiamo scrivere quindi:

```
mov bx, bp sub bx, 2
```

A questo punto possiamo scrivere anche istruzioni del tipo:

mov ax, [bx];

questa istruzione carica in AX il contenuto di count.

Ricordando quanto e' stato detto nel Capitolo 15 a proposito dell'istruzione **LEA**, possiamo anche scrivere:

lea bx, count,

che equivale ovviamente a scrivere:

lea bx, [bp-2].

Indubbiamente questo e' il metodo da preferire; osserviamo infatti che con **LEA** possiamo utilizzare direttamente i nomi simbolici come **count**, **voffset**, etc.

E' chiaro che tutte le istruzioni appena illustrate hanno senso solo all'interno di **ZeroVector**; infatti, quando **ZeroVector** termina, le sue variabili locali (compresi gli argomenti ricevuti) vengono distrutte e quindi non esistono piu' fino alla successiva chiamata. Da tutto cio' si deduce anche che e' un gravissimo errore restituire al caller l'indirizzo di una variabile locale; questo concetto dovrebbe essere ben noto ai programmatori **C**.

Convenzioni per i valori di ritorno dei sottoprogrammi.

Molto spesso si presenta la necessita' di scrivere sottoprogrammi che ricevono una lista di argomenti, li elaborano attraverso un apposito algoritmo e producono infine un risultato da restituire al caller; questo valore restituito al caller viene definito **return value** (valore di ritorno). I linguaggi di alto livello utilizzano apposite convenzioni che stabiliscono in quale modo si deve "spedire" il valore di ritorno al caller; fortunatamente, in relazione al return value, i diversi linguaggi di alto livello seguono convenzioni molto simili tra loro. In particolare, i valori interi vengono sempre restituiti attraverso l'accumulatore **AX/EAX** in congiunzione se necessario con **DX/EDX**; i valori in virgola mobile (numeri reali), vengono invece restituiti attraverso **ST(0)** che rappresenta la cima dello stack (**TOS**) del coprocessore matematico (**FPU**). La tabella seguente illustra in quale registro (locazione) vengono restituiti i vari tipi di dati del liguaggio **C** e del **Pascal**; questa tabella e' valida quindi anche per i linguaggi "derivati", come il **C++**, l'**Object Pascal**, **Delphi**, etc.

Locazioni dei valori di ritorno				
Tipo		Dimensione	locazione	
C	Pascal	(bit)	locazione	
char	Shortint	8	AX	
unsigned char	Byte	8	AX	
short	Integer	16	AX	
unsigned short	Word	16	AX	
int	Integer	16	AX	
unsigned int	Word	16	AX	
long	Longint	32	DX:AX	
unsigned long		32	DX:AX	
float	single	32	ST(0)	
double	double	64	ST(0)	
long double	extended	80	ST(0)	
NEAR addr.	NEAR addr.	16	AX	
FAR addr.	FAR addr.	32	DX:AX	

In pratica, i valori interi a 8 bit vengono restituiti nel byte meno significativo di AX (half register AL); in questo caso il contenuto di AH non e' significativo e dovrebbe valere zero (in ogni caso e' meglio non fidarsi). I valori interi a 16 bit vengono restituiti in AX. I valori interi a 32 bit vengono restituiti nella coppia DX:AX; nel rispetto della convenzione little endian, il registro DX contiene la word piu' significativa, mentre AX contiene la word meno significativa. Queste considerazioni valgono solo per la modalita' reale a 16 bit del DOS; in questa modalita', la dimensione standard dei tipi interi del C e' pari a 8 bit per i char, 16 bit per gli short, 16 bit per gli int e 32 bit per i long. Nella modalita' protetta a 32 bit dei SO come Windows, Unix/Linux, OS/2, etc, la dimensione standard dei tipi interi e' pari a 8 bit per i char, 16 bit per gli short, 32 bit per gli int e 32 bit per i long; in questa modalita', i valori interi a 32 bit vengono restituiti in EAX, mentre i valori interi a 64 bit vengono restituiti in EDX:EAX.

La convenzione **little endian** viene applicata anche per i valori di ritorno di tipo indirizzo (address); gli indirizzi **NEAR** della modalita' reale sono formati da un solo offset a **16** bit e vengono restituiti in **AX**. Gli indirizzi **FAR** della modalita' reale sono formati da una coppia **seg:offset** a **16+16** bit e vengono restituiti in **DX:AX**; il registro **DX** contiene la componente **seg**, mentre **AX** contiene la componente **offset**. Nella modalita' protetta a **32** bit, per indirizzo **NEAR** si intende un offset a **32** bit; questo tipo di indirizzo viene restituito in **EAX**.

Tutti i valori reali in floating point, vengono restituiti nel registro **ST(0)** che rappresenta la cima

Tutti i valori reali in floating point, vengono restituiti nel registro **ST(0)** che rappresenta la cima dello stack (**TOS**) della **FPU**; questo aspetto viene illustrato nella sezione **Assembly Avanzato**.

Programmi Assembly vecchio stile.

Se si analizza il listato di qualche vecchio programma Assembly, si scopre che il blocco delle istruzioni principali si trova usualmente inserito all'interno di una procedura; nel caso di un eseguibile in formato **EXE**, si puo' presentare ad esempio una situazione di questo genere:

```
main proc far ; entry point

push ds ; salva ds nello stack xor ax, ax ; ax = 0 push ax ; salva 0 nello stack

mov ax, DATASEGM ; carica DATASEGM mov ds, ax ; in ds assume ds: DATASEGM ; assegna DATASEGM a ds

;----- inizio blocco principale istruzioni ------ ;----- fine blocco principale istruzioni ------ ret ; far return

main endp
```

Alla fine del file che contiene il programma Assembly, troviamo inoltre la direttiva: END main;

questa direttiva come sappiamo indica che l'identificatore **main** (che in questo caso e' il nome di una procedura) rappresenta l'entry point del programma.

Come si puo' notare, alla fine della procedura **main** non sono presenti le solite istruzioni che attraverso il servizio **4Ch** dell'**INT 21h** terminano il programma restituendo il controllo al **DOS**; vediamo allora di capire come si svolgeva questa fase nei vecchi programmi Assembly. Come e' stato spiegato nel Capitolo 13, al momento di caricare in memoria un eseguibile in formato **EXE**, il **DOS** crea due blocchi di memoria; nel primo blocco viene sistemato l'**Environment Segment** del programma, mentre nel secondo blocco vengono sistemati i **256** byte del **Program**

Segment Prefix (PSP) seguiti dal programma vero e proprio. Subito dopo il **DOS** procede con l'inizializzazione dei vari registri della CPU; nei due registri **DS** e **ES** viene caricato il paragrafo di memoria da cui parte il **PSP**, per cui si ottiene **DS=PSP** e **ES=PSP**. Nel registro **CS** viene caricato il paragrafo di memoria da cui parte il segmento di programma contenente l'entry point, mentre **IP** viene fatto puntare allo stesso entry point; infine, se e' presente un segmento di programma con attributo di combinazione **STACK**, il **DOS** carica in **SS** il paragrafo di memoria da cui parte questo segmento, e posiziona **SP** alla fine del segmento stesso.

Terminata l'inizializzazione dei vari registri, puo' partire l'esecuzione del programma; la prima istruzione che viene eseguita dalla CPU e' ovviamente quella che si trova all'indirizzo logico **CS:IP**. In base alle inizializzazioni precedenti, possiamo dire che a questo indirizzo si trova la prima istruzione della procedura **main**; questo e' il punto esatto (entry point) in cui il programmatore riceve il controllo. Le prime importantissime istruzioni della procedura **main** provvedono ad inserire nello stack due valori a **16** bit; il primo valore e' il contenuto corrente di **DS**, e in base a quanto e' stato detto in precedenza, si tratta del paragrafo di memoria da cui inizia il **PSP** (al posto di **DS** si puo' usare anche **ES**). La seconda word inserita nello stack e' **AX=0000h**; e' fondamentale che queste istruzioni siano le prime in assoluto all'interno della procedura **main**.

Al termine della procedura **main** la CPU incontra un **FAR** return; di conseguenza si verifica l'estrazione dallo stack di due valori a **16** bit che verranno inseriti in **CS:IP**. Se non ci sono stati errori nella gestione dello stack, questi due valori sono proprio quelli salvati all'inizio di **main**, e cioe' **PSP** e **0000h**; la CPU pone quindi **CS:IP** = **PSP:0000h** e salta a **CS:IP**. Se osserviamo la Figura 6 del Capitolo 13 (struttura del **PSP**), possiamo notare che all'offset **0000h** del **PSP** e' presente una word chiamata **TerminateLocation**; questa word contiene il codice macchina **20CDh** dell'istruzione:

INT 20h

Per dimostrarlo possiamo servirci della procedura **writeHex16** della libreria **EXELIB**; a tale proposito, all'interno della procedura **main** e subito dopo l'inizializzazione di **DS**, possiamo scrivere:

```
mov ax, es:[0000h] ; ax = [PSP:0000h]
call writeHex16 ; visualizza ax
```

La prima istruzione carica in **AX** la word contenuta all'indirizzo **ES:0000h** = **PSP:0000h**; la seconda istruzione visualizza in esadecimale il contenuto di **AX**. In questo modo possiamo constatare che sullo schermo viene mostrata proprio la word **20CDh**; questa word e' chiaramente disposta in notazione **little-endian**, per cui **CDh** che e' il codice macchina di **INT**, e' seguito dal valore immediato **20h**.

Il codice macchina **20CDh** rappresenta una istruzione di terminazione dei programmi **DOS**; come e' stato spiegato nel Capitolo 13, si tratta di un vecchio sistema che si utilizzava nel Sistema Operativo **CP/M** che e' l'antenato del **DOS**. Questa tecnica e' ancora utilizzabile per motivi di compatibilita' con i vecchi programmi **DOS**; in ogni caso, si consiglia vivamente di utilizzare sempre il servizio **4Ch** dell'**INT 21h** che e' in grado di effettuare una terminazione molto piu' sofisticata dei programmi.

E' chiaro che un programmatore Assembly sufficientemente smaliziato, gestirebbe tutta questa situazione anche in altri modi; l'aspetto fondamentale da ricordare e' che alla fine del nostro programma dobbiamo costringere la CPU a saltare a **CS:IP = PSP:0000h**. Un primo metodo alternativo che possiamo seguire, consiste nell'eliminare la procedura **main** sfruttando solamente il **FAR** return; osserviamo infatti che lo scopo della procedura **main** di tipo **FAR** e' solo quello di costringere l'assembler a generare il codice macchina di un **FAR** return. Possiamo ottenere lo stesso risultato inserendo direttamente una istruzione come **RETF** (o il suo codice macchina **CBh**); utilizzando ad esempio l'etichetta **main** come entry point ordinario, possiamo scrivere:

```
main
 ; entry point
  push
 ds
 ; salva ds nello stack
 ; ax = 0
  xor
 ax, ax
  push
 ax
 ; salva 0 nello stack
 ax, DATASEGM ; carica DATASEGM
  mov
 ; in ds
  mov
 ds, ax
 ds: DATASEGM ; assegna DATASEGM a ds
  assume
;----- inizio blocco principale istruzioni -----
;----- fine blocco principale istruzioni ------
  retf
 ; far return
```

Quando la CPU incontra il codice macchina (**CBh**) di **RETF**, estrae due word dallo stack, le carica in **CS:IP** e salta a **CS:IP**; in assenza di errori nella gestione dello stack, queste due word sono proprio **PSP** e **0000h**.

Un'altro metodo alternativo consiste nel definire una variabile a 32 bit del tipo:

```
TermAddress dd 0:
```

in questa dword possiamo caricare la coppia **PSP:0000h** che ci serve per terminare il nostro programma. Come al solito, bisogna ricordare che la componente **offset** deve occupare i **16** bit meno significativi della dword; nel momento in cui vogliamo terminare il programma, non dobbiamo fare altro che saltare con **JMP** all'indirizzo contenuto in **TermAddress** (salto indiretto intersegmento). Il codice che si ottiene e' il seguente:

```
main
 ; entry point
  MOV
 ax, DATASEGM
 ; carica DATASEGM
 ds, ax
 ; in ds
  mov
  assume ds: DATASEGM
 ; assegna DATASEGM a ds
 word ptr TermAddress[0], 0 ; 0000h
  mov
 word ptr TermAddress[2], es
  mov
 ; PSP
;----- inizio blocco principale istruzioni -----
;----- fine blocco principale istruzioni ------
 jmp
 dword ptr TermAddress ; salta a PSP:0000h
```

Osserviamo che in **TermAddress**[2] viene caricato **ES** in quanto **DS** e' stato modificato (**DS=DATASEGM**); l'inizializzazione di **DS** presuppone che **TermAddress** sia stata definita nel blocco **DATASEGM**.

Passiamo ora al caso dei programmi eseguibili in formato **COM** (COre iMage); in questo caso si puo' presentare ad esempio una situazione di questo genere:

```
COMSEGM SEGMENT PARA PUBLIC USE16 'SEG UNICO'
  assume cs: COMSEGM, ds: COMSEGM
  assume es: COMSEGM, ss: COMSEGM
 0100h
 ; 256 byte per il PSP
  org
main proc near
 ; entry point
;----- inizio blocco principale istruzioni -----
;----- fine blocco principale istruzioni ------
 ; near return
  ret.
main endp
;----- inizio blocco procedure -----
;----- fine blocco procedure -----
;----- inizio blocco dati -----
;----- fine blocco dati -----
COMSEGM ENDS
  END
 main
```

Come al solito, per capire il perche' di questa struttura, dobbiamo analizzare il procedimento seguito dal **DOS** per caricare un programma in formato **COM** in memoria; anche in questo caso (vedere il Capitolo 13), al momento di caricare il programma in memoria, il **DOS** rende disponibili due blocchi di memoria. Il primo blocco e' riservato all'**Environment Segment** del programma; il secondo blocco e' formato da 65536 byte ed e' destinato a contenere i 256 byte del PSP seguiti dal programma vero e proprio. Successivamente il **DOS** provvede ad inizializzare i vari registri della CPU; nel caso del nostro esempio il **DOS** pone **CS=DS=ES=SS=COMSEGM** (con **COMSEGM=PSP**). Il registro **IP** viene fatto puntare all'entry point **main** (**IP=0100h**); il registro SP viene posizionato all'ultimo offset pari (65534) del blocco di memoria da 65536 byte. L'ultimo passo compiuto dal **DOS** consiste nell'inserimento nello stack del valore a **16** bit **0000h**; questo passo viene eseguito esclusivamente per i programmi eseguibili in formato **COM**. Terminata l'inizializzazione dei vari registri, puo' partire l'esecuzione del programma; la prima istruzione che viene eseguita dalla CPU e' ovviamente quella che si trova all'indirizzo logico CS:IP. In base alle inizializzazioni precedenti, possiamo dire che a questo indirizzo si trova la prima istruzione della procedura main; questo e' il punto esatto (entry point) in cui il programmatore riceve il controllo.

Al termine della procedura **main** (di tipo **NEAR**) la CPU incontra un **NEAR** return; di conseguenza si verifica l'estrazione dallo stack di un valore a **16** bit che verra' caricato in **IP**. Se non ci sono stati errori nella gestione dello stack, questo valore e' proprio quello salvato inizialmente dal **DOS**, e cioe' **0000h**; la CPU pone quindi **IP=0000h** e salta a **CS:IP**. Trattandosi di un programma eseguibile in formato **COM**, il registro **CS** non viene modificato in quanto contiene gia' il paragrafo di memoria da cui inizia il **PSP** (cioe' **CS=PSP**); in base alle considerazioni appena svolte, possiamo notare che anche in questo caso al termine di **main** si ottiene **CS:IP = PSP:0000h**. La CPU esegue quindi l'istruzione **20CDh** con conseguente terminazione del programma e restituzione

del controllo al **DOS**; anche nel caso dei programmi **COM** si possono utilizzare i metodi alternativi descritti in precedenza, ricordando che questa volta dobbiamo servirci di un **NEAR** return o di un salto indiretto intrasegmento.

Capitolo 26 - La ricorsione

Un determinato procedimento si definisce **ricorsivo** quando contiene un richiamo a se stesso; la ricorsione puo' essere diretta o indiretta. Si parla di **ricorsione diretta** o **auto ricorsione** quando un procedimento richiama direttamente se stesso; si parla invece di **ricorsione indiretta** o **mutua ricorsione** quando un procedimento **A** richiama un procedimento **B** che a sua volta richiama di nuovo il procedimento **A**. In generale, la ricorsione indiretta puo' coinvolgere **n** procedimenti **A1**, **A2**, **A3**, ..., **An**; in questo caso, il procedimento **A1** richiama il procedimento **A2** che richiama il procedimento **A3**, e cosi' via, sino al procedimento **An** che richiama di nuovo il procedimento **A1**.

In matematica troviamo numerosi esempi di procedimenti ricorsivi; in questo caso, il termine procedimento e' riferito ad un algoritmo identificato da una funzione matematica. Come gia' sappiamo, una funzione matematica e' dotata di una lista di argomenti (variabili indipendenti) che vengono elaborati da un apposito algoritmo in modo da ottenere un risultato finale (variabile dipendente); possiamo dire quindi che un algoritmo e' ricorsivo quando la sua definizione contiene un richiamo (diretto o indiretto) all'algoritmo stesso.

Consideriamo ad esempio il caso della funzione **fattoriale**; dato un numero intero positivo **n**, si definisce fattoriale di **n** il prodotto dei primi **n** numeri interi positivi consecutivi decrescenti, a partire da **n**. Simbolicamente, il fattoriale di **n** si scrive **n!**; inoltre, per convenzione si pone:

0! = 1 (per la dimostrazione si puo' consultare un testo di matematica).

Se ad esempio, **n=5**, si ottiene:

```
5! = 5 * 4 * 3 * 2 * 1 = 120.

Si osserva subito che:

5! = 5 * 4 * 3 * 2 * 1 = 5 * (4 * 3 * 2 * 1) = 5 * 4! = 5 * (5 - 1)!.

In sostanza, si puo' scrivere la relazione generale:

n! = n * (n - 1)!.
```

Questa relazione dice che il fattoriale di **n** si ottiene moltiplicando **n** per il fattoriale di **n-1**; l'algoritmo appena enunciato e' chiaramente ricorsivo in quanto contiene un riferimento a se stesso. Un algoritmo ricorsivo puo' essere paragonato ad una sorta di loop dal quale si esce non appena viene raggiunta una determinata condizione (condizione di uscita); nel caso del fattoriale di **n** si nota subito che la condizione di uscita e' rappresentata da:

```
(n - 1) = 0, e cioe': n = 1.
In questo caso infatti si ha:
(n - 1)! = (1 - 1)! = 0! = 1.
```

Vediamo allora come si applicano questi concetti per calcolare ricorsivamente il fattoriale del numero 5; possiamo scrivere:

```
5! = 5 * (5 - 1)! = 5 * 4!

4! = 4 * (4 - 1)! = 4 * 3!

3! = 3 * (3 - 1)! = 3 * 2!

2! = 2 * (2 - 1)! = 2 * 1!

1! = 1 * (1 - 1)! = 1 * 0!

0! = 1
```

A questo punto abbiamo ottenuto tutti i fattori necessari, per cui, procedendo a ritroso si ottiene: 1 * 1 * 2 * 3 * 4 * 5 = 120.

Un'altro caso di funzione matematica definibile ricorsivamente, e' rappresentato dall'elevamento a **potenza** intera positiva, di un numero intero positivo diverso da $\mathbf{1}$; dati due numeri interi positivi \mathbf{m} e \mathbf{n} , con \mathbf{n} diverso da $\mathbf{1}$, si definisce potenza di ordine \mathbf{m} del numero \mathbf{n} , il prodotto di \mathbf{m} fattori tutti uguali a \mathbf{n} . Simbolicamente, la potenza di ordine \mathbf{m} del numero \mathbf{n} viene rappresentata come $\mathbf{n}^{\mathbf{m}}$; se

ad esempio, **n=2** e **m=4** possiamo scrivere quindi:

$$2^4 = 2 * 2 * 2 * 2 = 16.$$

Anche in questo caso, si osserva subito che:

$$2^4 = 2 * 2 * 2 * 2 * 2 = 2 * (2 * 2 * 2) = 2 * 2^3 = 2 * 2^{4-1}$$

Possiamo scrivere quindi la relazione generale:

$$n^{m} = n * n^{m-1}.$$

Questa relazione dice che la potenza di ordine \mathbf{m} del numero \mathbf{n} si ottiene moltiplicando \mathbf{n} per la potenza di ordine $\mathbf{m-1}$ del numero \mathbf{n} ; anche questo algoritmo e' chiaramente ricorsivo in quanto contiene un riferimento a se stesso.

Per calcolare questa funzione in modo ricorsivo, dobbiamo determinare la condizione di uscita dalla ricorsione; questa condizione puo' essere facilmente individuata osservando che ad esempio si ha:

Dati allora tre numeri interi positivi **n**, **a** e **b**, con **n** diverso da **1**, possiamo scrivere quindi in generale:

$$n^{a}$$

$$-- = n^{a - b}$$

$$n^{b}$$

Da questa formula ricaviamo subito:

$$n^{0} = n^{m-m} = -- = 1$$

In definitiva, data la formula generale:

$$n^{m} = n * n^{m-1},$$

possiamo dire che la condizione di uscita dalla ricorsione e':

$$(m - 1) = 0, e \text{ cioe'} m = 1.$$

In questo caso infatti si ha:

$$n^{m-1} = n^{1-1} = n^0 = 1.$$

Vediamo ad esempio come si calcola ricorsivamente la potenza con esponente 4 del numero 2:

$$2^{4} = 2 * 2^{4-1} = 2 * 2^{3}$$
 $2^{3} = 2 * 2^{3-1} = 2 * 2^{2}$
 $2^{2} = 2 * 2^{2-1} = 2 * 2^{1}$
 $2^{1} = 2 * 2^{1-1} = 2 * 2^{0}$
 $2^{0} = 1$

A questo punto abbiamo ottenuto tutti i fattori necessari, per cui, procedendo a ritroso si ottiene:

La ricorsione nei linguaggi di programmazione.

I linguaggi di programmazione che supportano la ricorsione, permettono la definizione di sottoprogrammi ricorsivi; un sottoprogramma si definisce ricorsivo quando contiene una chiamata (diretta o indiretta) a se stesso. Si ha la ricorsione diretta quando un sottoprogramma chiama direttamente se stesso; si ha invece la ricorsione indiretta quando un sottoprogramma A chiama un sottoprogramma B che a sua volta chiama di nuovo il sottoprogramma A. In generale, dati n sottoprogrammi chiamati A1, A2, A3, ..., An, si ha la ricorsione indiretta quando A1 chiama A2 che chiama A3, e cosi' via, sino ad An che chiama di nuovo A1; si puo' osservare che nel caso di ricorsione diretta, un sottoprogramma ricorsivo svolge allo stesso tempo il ruolo di caller e di called

Tra i casi piu' importanti di linguaggi di programmazione che supportano la ricorsione troviamo ad esempio il C e il **Pascal**; la ricorsione invece non viene supportata dalle vecchie versioni del **BASIC** e dal **FORTRAN77**.

In Figura 1 vediamo l'implementazione non ricorsiva di un sottoprogramma che calcola il fattoriale di un numero **n**.

Figura 1 - Calcolo non ricorsivo di n!					
Versione C	Versione Pascal				
	<pre>function fattoriale(n: Integer):Longint;</pre>				
long fattoriale(int n)	var i: Longint;				
long i = 1;	<pre>begin i:= 1;</pre>				
while (n > 1) i *= n;	while (n > 1) do begin i:= i * n;				
return i; }	n:= n - 1; end;				
	<pre>fattoriale:= i; end;</pre>				

In Figura 2 vediamo invece l'implementazione ricorsiva di un sottoprogramma che calcola il fattoriale di un numero **n**.

Figura 2 - Calcolo ricorsivo di n!				
Versione C	Versione Pascal			
long fattoriale(int n)	function fattoriale(n: Integer):Longint;			
{	begin			
if $(n == 0)$	if $(n = 0)$ then			
return 1;	fattoriale:= 1			
else	else			
return (n * fattoriale(n - 1));	<pre>fattoriale:= n * fattoriale(n - 1);</pre>			
}	end;			

Nei sistemi operativi a **16** bit, il tipo **long** del **C** e il tipo **Longint** del **Pascal** rappresentano entrambi un intero con segno a **32** bit; nel calcolo del fattoriale di un numero **n**, bisogna tener presente che anche per valori di **n** relativamente piccoli, si possono ottenere come risultato numeri piuttosto grandi. Ad esempio, gia' **9!** supera abbondantemente il valore massimo (**65535**) rappresentabile con **16** bit; analogamente, **13!** supera il valore massimo (**4294967295**) rappresentabile con **32** bit.

In Figura 3 vediamo l'implementazione non ricorsiva di un sottoprogramma che calcola la potenza con esponente **m** di un numero **n**.

Figura 3 - Calcolo non ricorsivo di n ^m					
Versione C	Versione Pascal				
	function potenza(n, m: Integer):Longint;				
<pre>long potenza(int n, int m)</pre>	var i: Longint;				
long i = 1;	begin i:= 1;				
while (m > 0) i *= n;	while (m > 0) do begin i:= i * n;				
return i; }	m:= m - 1; end;				
	<pre>potenza:= i; end;</pre>				

In Figura 4 vediamo invece l'implementazione ricorsiva di un sottoprogramma che calcola la potenza con esponente **m** di un numero **n**.

Figura 4 - Calcolo ricorsivo di n ^m					
Versione C	Versione Pascal				
<pre>long potenza(int n, int m) {</pre>	<pre>function potenza(n, m: Integer):Longint; begin</pre>				
<pre>if (m == 0) return 1; else return (n * potenza(n, m - 1));</pre>	<pre>if (m = 0) then potenza:= 1 else potenza:= n * potenza(n, m - 1);</pre>				
}	end;				

In generale, si nota subito che la versione ricorsiva di un generico algoritmo, e' piu' compatta e piu' comprensibile della versione non ricorsiva; si vede anche che l'implementazione pratica di un algoritmo ricorsivo rispecchia fedelmente la formulazione matematica dello stesso algoritmo.

La ricorsione in Assembly.

Analizzando la Figura 2 e la Figura 4, si puo' avere l'impressione che la ricorsione sia una sorta di fenomeno "paranormale"; questa impressione e' legata al fatto che un sottoprogramma ricorsivo sembra in grado di fornirci "magicamente" il risultato esatto dopo aver chiamato ripetutamente se stesso e senza aver effettuato apparentemente nessun calcolo. In realta', le proprieta' paranormali e le magie, ovviamente non c'entrano niente; vediamo allora con l'ausilio dell'Assembly, come puo' essere svelato il "mistero" della ricorsione.

Supponiamo di voler implementare una procedura ricorsiva dotata di argomenti, variabili locali e valore di ritorno; il problema fondamentale che dobbiamo affrontare, e' legato al metodo che bisogna seguire per garantire che ogni volta che la procedura chiama se stessa, vengano create nuove copie degli argomenti e delle variabili locali che non vadano a sovrascrivere le copie precedenti. Per chiarire questo aspetto, vediamo un esempio pratico in Assembly, relativo al calcolo ricorsivo del fattoriale di un numero n; scriviamo una procedura fatt che riceve in BX un numero intero senza segno a 16 bit, e restituisce in EAX il risultato a 32 bit. In base a quanto detto in precedenza, per ottenere un risultato valido dobbiamo inserire in BX valori compresi tra 0 e 12;

inoltre, i **16** bit piu' significativi di **EBX** devono valere zero. La prima versione di questa procedura, ispirata all'esempio di Figura 2, e' la seguente:

```
0064h
 fatt proc near
0064h 66h B8h 00000001h mov eax, 1
006Ah 85h DBh test bx, bx
 ; eax = 1
 ; bx = 0 ?
 jz short
dec bx
 short exit_fatt ; return eax = 1
006Ch 74h 07h
 call near ptr fatt ; ricorsione mul ebx
006Eh 4Bh
006Fh E8h FFF2h
0072h 66h F7h E3h
 ; edx:eax = eax * ebx
0075h
 exit fatt:
0075h C3h
 ret
0076h
 fatt endp
```

Sulla sinistra notiamo che per ogni istruzione e' presente il relativo offset e il codice macchina prodotto dall'assembler; da queste informazioni si ricava che la procedura **fatt** viene definita all'offset **0064h** di un segmento di codice. Analizziamo in dettaglio quello che succede nel caso in cui **fatt** venga chiamata con (**E**)**BX=3**; in questo caso, **fatt** dovrebbe restituirci **EAX=6**. Per rendere piu' chiara la spiegazione, viene mostrato passo per passo lo stato dello stack del programma; le condizioni iniziali sono rappresentate da **SP=0200h**, mentre l'indirizzo di ritorno e' **0031h**. La CPU incontra nel programma principale una istruzione di chiamata **NEAR** a **fatt**, ed esegue quindi i seguenti passi:

- * Sottrae due byte a SP e ottiene SP=019Eh.
- * Salva l'indirizzo di ritorno 0031h in SS:SP=SS:019Eh.
- * Carica in IP l'offset 0064h di fatt e salta a CS:IP=CS:0064h.

Contenuto 0031h
Offset SP=019Eh

Appena entrati in **fatt**, abbiamo quindi: **SP=019Eh** e (**E**)**BX=3**, mentre in **EAX** viene caricato il valore **1**; siccome **BX** e' diverso da zero, la CPU salta all'istruzione **DEC** ed esegue i seguenti passi:

- * Sottrae uno a **BX** e ottiene **BX=2**.
- * Sottrae due byte a SP e ottiene SP=019Ch.
- * Salva l'indirizzo di ritorno 0072h in SS:SP=SS:019Ch.
- * Carica in **IP** l'offset **0064h** di **fatt** e salta a **CS:IP=CS:0064h**.

Contenuto 0031h 0072h
Offset 019Eh SP=019Ch

Appena entrati ricorsivamente in **fatt**, abbiamo: **SP=019Ch** e (**E**)**BX=2**, mentre in **EAX** viene caricato il valore **1**; siccome **BX** e' diverso da zero, la CPU salta all'istruzione **DEC** ed esegue i seguenti passi:

- * Sottrae uno a **BX** e ottiene **BX=1**.
- * Sottrae due byte a SP e ottiene SP=019Ah.
- * Salva l'indirizzo di ritorno 0072h in SS:SP=SS:019Ah.
- * Carica in IP l'offset 0064h di fatt e salta a CS:IP=CS:0064h.

Contenuto 0031h 0072h 0072h **Offset** 019Eh 019Ch SP=019Ah

Appena entrati ricorsivamente in **fatt**, abbiamo: **SP=019Ah** e (**E**)**BX=1**, mentre in **EAX** viene caricato il valore **1**; siccome **BX** e' diverso da zero, la CPU salta all'istruzione **DEC** ed esegue i seguenti passi:

- * Sottrae uno a **BX** e ottiene **BX=0**.
- * Sottrae due byte a SP e ottiene SP=0198h.
- * Salva l'indirizzo di ritorno 0072h in SS:SP=SS:0198h.
- * Carica in IP l'offset 0064h di fatt e salta a CS:IP=CS:0064h.

Contenuto 0031h 0072h 0072h 0072h **Offset** 019Eh 019Ch 019Ah SP=0198h

Appena entrati ricorsivamente in **fatt**, abbiamo: **SP=0198h** e (**E**)**BX=0**, mentre in **EAX** viene caricato il valore **1**; siccome **BX** vale zero, la CPU salta all'etichetta **exit_fatt**, e incontrando l'istruzione **RET** di tipo **NEAR**, esegue i seguenti passi:

- * Estrae da SP=0198h l'indirizzo di ritorno 0072h e lo carica in IP.
- * Somma due byte a SP e ottiene SP=019Ah.
- * Salta a CS:IP=CS:0072h con valore di ritorno EAX=1.

Contenuto 0031h 0072h 0072h **Offset** 019Eh 019Ch SP=019Ah

All'indirizzo CS:0072h troviamo l'istruzione MUL, e in quel momento abbiamo: SP=019Ah, EAX=1 e (E)BX=0; l'istruzione MUL moltiplica EAX=1 per EBX=0 e ottiene EDX:EAX=0. Subito dopo la CPU incontra l'istruzione RET di tipo NEAR ed esegue i seguenti passi:

- * Estrae da **SP=019Ah** l'indirizzo di ritorno **0072h** e lo carica in **IP**.
- * Somma due byte a **SP** e ottiene **SP=019Ch**.
- * Salta a CS:IP=CS:0072h con valore di ritorno EAX=0.

Contenuto 0031h 0072h
Offset 019Eh SP=019Ch

All'indirizzo **CS:0072h** troviamo l'istruzione **MUL**, e in quel momento abbiamo: **SP=019Ch**, **EAX=0** e (**E**)**BX=0**; l'istruzione **MUL** moltiplica **EAX=0** per **EBX=0** e ottiene **EDX:EAX=0**. Subito dopo la CPU incontra l'istruzione **RET** di tipo **NEAR** ed esegue i seguenti passi:

- * Estrae da SP=019Ch l'indirizzo di ritorno 0072h e lo carica in IP.
- * Somma due byte a **SP** e ottiene **SP=019Eh**.
- * Salta a CS:IP=CS:0072h con valore di ritorno EAX=0.

Contenuto 0031h
Offset SP=019Eh

All'indirizzo **CS:0072h** troviamo l'istruzione **MUL**, e in quel momento abbiamo: **SP=019Eh**, **EAX=0** e (**E)BX=0**; l'istruzione **MUL** moltiplica **EAX=0** per **EBX=0** e ottiene **EDX:EAX=0**. Subito dopo la CPU incontra l'istruzione **RET** di tipo **NEAR** ed esegue i seguenti passi:

- * Estrae da **SP=019Eh** l'indirizzo di ritorno **0031h** e lo carica in **IP**.
- * Somma due byte a SP e ottiene SP=0200h.
- * Salta a CS:IP=CS:0031h con valore di ritorno EAX=0.

Il programma principale riottiene il controllo e trova in **EAX** il valore zero che chiaramente non rappresenta il risultato corretto; ripetendo l'esperimento con altri valori passati a **fatt** nel registro (**E)BX**, alla fine si ottiene sempre **EAX=0**. Come si spiega questa situazione?

Analizzando il meccanismo ricorsivo appena descritto, si intuisce subito che il problema risiede nel fatto che ad ogni chiamata ricorsiva di **fatt**, il registro **BX** viene decrementato di uno senza preservare pero' il suo contenuto originario; dopo l'ultima chiamata ricorsiva, **BX** ormai vale zero, per cui la moltiplicazione produce un risultato nullo. Tutte le successive moltiplicazioni tra **EAX** e **EBX** producono di conseguenza un risultato nullo in quanto il fattore **EBX** vale zero; dopo l'ultima moltiplicazione, il risultato nullo che si trova in **EAX** e viene restituito al programma principale. La soluzione a questo problema, ci viene suggerita dal meccanismo appena descritto, che permette alla CPU di gestire correttamente nello stack gli indirizzi di ritorno relativi alle varie chiamate ricorsive di **fatt**; grazie a questo meccanismo, i vari indirizzi di ritorno vanno ad occupare posizioni differenti nello stack, evitando cosi' di sovrapporsi l'uno all'altro. Possiamo utilizzare allora questa stessa tecnica per gestire nello stack la sequenza di valori che assume **BX** nel corso della ricorsione; in questo modo, possiamo evitare che le modifiche apportate al contenuto di **BX** si trasmettano da una chiamata all'altra di **fatt**.

In base alle considerazioni appena esposte, possiamo dire che la procedura **fatt**, subito dopo l'istruzione **JZ**, deve svolgere i seguenti passi:

- * Salvare il contenuto corrente di **BX**.
- * Decrementare il contenuto corrente di **BX**.
- * Chiamare ricorsivamente **fatt**.
- * Ripristinare il vecchio contenuto di **BX**.

In seguito a queste modifiche, la procedura **fatt** assume il seguente aspetto:

Proviamo a ripetere l'esperimento, e vediamo cosa succede chiamando **fatt** con **(E)BX=3**; come al solito, supponiamo che la situazione iniziale dello stack sia **SP=0200h**, e che l'indirizzo di ritorno al caller sia **0031h**.

La CPU incontra nel programma principale una istruzione di chiamata **NEAR** a **fatt**, ed esegue quindi i seguenti passi:

- * Sottrae due byte a SP e ottiene SP=019Eh.
- * Salva l'indirizzo di ritorno 0031h in SS:SP=SS:019Eh.
- * Carica in IP l'offset 0064h di fatt e salta a CS:IP=CS:0064h.

Contenuto 0031h
Offset SP=019Eh

Appena entrati in **fatt**, abbiamo quindi: **SP=019Eh** e (**E**)**BX=3**, mentre in **EAX** viene caricato il valore **1**; siccome **BX** e' diverso da zero, la CPU salta all'istruzione **PUSH** ed esegue i seguenti passi:

- * Sottrae due byte a SP e ottiene SP=019Ch.
- * Salva il valore 3 di BX in SS:SP=SS:019Ch.
- * Sottrae uno a **BX** e ottiene **BX=2**.
- * Sottrae due byte a SP e ottiene SP=019Ah.
- * Salva l'indirizzo di ritorno 0073h in SS:SP=SS:019Ah.
- * Carica in IP l'offset 0064h di fatt e salta a CS:IP=CS:0064h.

Contenuto 0031h 0003h 0073h **Offset** 019Eh 019Ch SP=019Ah

Appena entrati ricorsivamente in **fatt**, abbiamo: **SP=019Ah** e **(E)BX=2**, mentre in **EAX** viene caricato il valore **1**; siccome **BX** e' diverso da zero, la CPU salta all'istruzione **PUSH** ed esegue i seguenti passi:

- * Sottrae due byte a SP e ottiene SP=0198h.
- * Salva il valore 2 di BX in SS:SP=SS:0198h.
- * Sottrae uno a **BX** e ottiene **BX=1**.
- * Sottrae due byte a SP e ottiene SP=0196h.
- * Salva l'indirizzo di ritorno 0073h in SS:SP=SS:0196h.
- * Carica in IP l'offset 0064h di fatt e salta a CS:IP=CS:0064h.

Contenuto 0031h 0003h 0073h 0002h 0073h **Offset** 019Eh 019Ch 019Ah 0198h SP=0196h

Appena entrati ricorsivamente in **fatt**, abbiamo: **SP=0196h** e **(E)BX=1**, mentre in **EAX** viene caricato il valore **1**; siccome **BX** e' diverso da zero, la CPU salta all'istruzione **PUSH** ed esegue i seguenti passi:

- * Sottrae due byte a SP e ottiene SP=0194h.
- * Salva il valore 1 di BX in SS:SP=SS:0194h.
- * Sottrae uno a **BX** e ottiene **BX=0**.
- * Sottrae due byte a SP e ottiene SP=0192h.
- * Salva l'indirizzo di ritorno 0073h in SS:SP=SS:0192h.
- * Carica in IP l'offset 0064h di fatt e salta a CS:IP=CS:0064h.

Contenuto 0031h 0003h 0073h 0002h 0073h 0001h 0073h **Offset** 019Eh 019Ch 019Ah 0198h 0196h 0194h SP=0192h

Appena entrati ricorsivamente in **fatt**, abbiamo: **SP=0192h** e (**E**)**BX=0**, mentre in **EAX** viene caricato il valore **1**; siccome **BX** vale zero, la CPU salta all'etichetta **exit_fatt**, e incontrando l'istruzione **RET** di tipo **NEAR**, esegue i seguenti passi:

- * Estrae da SP=0192h l'indirizzo di ritorno 0073h e lo carica in IP.
- * Somma due byte a SP e ottiene SP=0194h.
- * Salta a CS:IP=CS:0073h con valore di ritorno EAX=1.

Contenuto 0031h 0003h 0073h 0002h 0073h 0001h **Offset** 019Eh 019Ch 019Ah 0198h 0196h SP=0194h All'indirizzo **CS:0073h** troviamo l'istruzione **POP**, e in quel momento abbiamo: **SP=0194h**, **EAX=1** e (**E**)**BX=0**; la CPU esegue quindi i seguenti passi:

- * Estrae da SP=0194h il valore 0001h e lo carica in BX.
- * Somma due byte a SP e ottiene SP=0196h.
- * Moltiplica EAX=1 per EBX=1 e ottiene EDX:EAX=1.

Subito dopo la CPU incontra un'istruzione **RET** di tipo **NEAR** ed esegue i seguenti passi:

- * Estrae da SP=0196h l'indirizzo di ritorno 0073h e lo carica in IP.
- * Somma due byte a SP e ottiene SP=0198h.
- * Salta a CS:IP=CS:0073h con valore di ritorno EAX=1.

Contenuto 0031h 0003h 0073h 0002h **Offset** 019Eh 019Ch 019Ah SP=0198h

All'indirizzo **CS:0073h** troviamo l'istruzione **POP**, e in quel momento abbiamo: **SP=0198h**, **EAX=1** e **(E)BX=1**; la CPU esegue quindi i seguenti passi:

- * Estrae da SP=0198h il valore 0002h e lo carica in BX.
- * Somma due byte a SP e ottiene SP=019Ah.
- * Moltiplica EAX=1 per EBX=2 e ottiene EDX:EAX=2.

Subito dopo la CPU incontra un'istruzione **RET** di tipo **NEAR** ed esegue i seguenti passi:

- * Estrae da SP=019Ah l'indirizzo di ritorno 0073h e lo carica in IP.
- * Somma due byte a SP e ottiene SP=019Ch.
- * Salta a CS:IP=CS:0073h con valore di ritorno EAX=2.

Contenuto 0031h 0003h Offset 019Eh SP=019Ch

All'indirizzo **CS:0073h** troviamo l'istruzione **POP**, e in quel momento abbiamo: **SP=019Ch**, **EAX=2** e **(E)BX=2**; la CPU esegue quindi i seguenti passi:

- * Estrae da **SP=019Ch** il valore **0003h** e lo carica in **BX**.
- * Somma due byte a SP e ottiene SP=019Eh.
- * Moltiplica EAX=2 per EBX=3 e ottiene EDX:EAX=6.

Subito dopo la CPU incontra un'istruzione **RET** di tipo **NEAR** ed esegue i seguenti passi:

- * Estrae da **SP=019Eh** l'indirizzo di ritorno **0031h** e lo carica in **IP**.
- * Somma due byte a SP e ottiene SP=0200h.
- * Salta a CS:IP=CS:0031h con valore di ritorno EAX=6.

Questa volta il programma principale riottiene il controllo e trova in **EAX** il valore 6 che e' ovviamente il risultato corretto; si puo' verificare che **fatt** calcola correttamente il fattoriale di tutti i numeri compresi tra 0 e 12. Grazie all'uso dello stack, la procedura **fatt** puo' preservare il contenuto di **BX** prima di decrementarlo e passarlo ricorsivamente a se stessa; ad ogni chiamata ricorsiva, la procedura **fatt** gestisce un valore di **BX** indipendente dal valore relativo alle altre chiamate.

Il metodo appena illustrato, utilizza i registri per il passaggio degli argomenti alla procedura **fatt**; come gia' sappiamo, questo metodo consente di ottenere la massima velocita' nel passaggio degli argomenti ad una procedura. L'aspetto negativo e' rappresentato dal fatto che in questo modo stiamo impegnando diversi registri che potrebbero servirci per altri scopi; la situazione poi tende a complicarsi quando utilizziamo ulteriori registri per definire anche variabili locali all'interno di una procedura.

Per ovviare a tutti questi inconvenienti, possiamo sfruttare i concetti esposti nel precedente capitolo in relazione alle convenzioni adottate dai linguaggi di alto livello per il passaggio degli argomenti alle procedure, per la creazione delle variabili locali e per i valori di ritorno; vediamo allora come possiamo implementare la procedura **fatt** seguendo le convenzioni dei compilatori **C** e **Pascal**. La procedura **fatt** in versione **C** assume l'aspetto seguente:

```
; long fatt(int n)
fatt proc near
 equ [bp+4] ; parametro n
 ; preserva bp
  push
 bp
  mov
 bp, sp
 ; ss:bp = ss:sp
  mov
 eax, 1
 ; eax = 1
 cmp
  jе
 ax, n
 ; ax = n
  mov
 ; ax = n - 1
  dec
 ax
  ax ; argomento (n - 1) call near ptr fatt ; ricorsione add sp. 2
 sp, 2
 ; ripulisce lo stack
  movzx
 edx, word ptr n ; edx = n
  mul
 edx
 ; edx:eax = eax * edx
exit_fatt:
 bp
 ; ripristina bp
  gog
  ret
 ; near ret
fatt endp
```

Il programma principale, prima di chiamare **fatt** deve inserire nello stack un valore compreso tra **0** e **12**, del quale vogliamo calcolare il fattoriale; subito dopo avviene la chaimata di **fatt**. All'interno di **fatt**, il parametro **n** viene letto dallo stack all'indirizzo **SS:BP+4**; questo perche' **fatt** e' una procedura di tipo **NEAR**. Prima di chiamare ricorsivamente **fatt** dobbiamo inserire nello stack una copia dell'argomento **n** decrementato di **1**; a tale proposito viene utilizzato il registro **AX** per evitare di modificare l'argomento **n** originale presente nello stack. Subito dopo la chiamata ricorsiva di **fatt** dobbiamo ripulire lo stack sommando **2** byte a **SP**; ricordiamo infatti che secondo la convenzione **C**, il caller e' tenuto a ripulire lo stack dagli argomenti passati ad una procedura. Questo stesso lavoro deve essere effettuato dal programma principale una volta che ha riottenuto il controllo.

La procedura **fatt** in versione **Pascal** assume l'aspetto seguente:

```
; function fatt(n: Integer):Longint;
fatt proc near
 equ [bp+4]
 ; parametro n
  push
 ; preserva bp
 bp
  mov
 bp, sp
 ; ss:bp = ss:sp
 eax, 1 ; eax = 1 word ptr n, 0 ; n = 0?
  mov
  cmp
 short exit_fatt ; return eax = 1
  jе
 ax, n
 ; ax = n
  mov
 ; ax = n - 1
  dec
 ax
```

L'unica differenza rispetto alla versione **C** e' rappresentata dal fatto che secondo la convenzione **Pascal**, e' compito del called ripulire lo stack dagli argomenti passati ad una procedura; a tale proposito, la procedura **fatt** utilizza l'istruzione **RET** con l'operando immediato **2** che somma **2** byte a **SP** prima di restituire il controllo al caller.

Se vogliamo interfacciare queste procedure con i compilatori C e Pascal a 16 bit, dobbiamo ricordarci che i valori di ritorno a 32 bit devono essere restituiti in **DX:AX** e non in **EAX**; a tale proposito possiamo utilizzare l'istruzione:

```
shld edx, eax, 16.
```

Come e' stato spiegato nel Capitolo 18, questa istruzione fa scorrere di 16 posti verso sinistra i bit di **EDX**; i 16 posti rimasti liberi a destra vengono riempiti con i 16 bit piu' significativi di **EAX**, mentre il contenuto di **EAX** rimane inalterato. Attraverso questa istruzione, il contenuto di **EAX** viene copiato in **DX:AX**; nel rispetto della convenzione little endian, il registro **DX** contiene la word piu' significativa di **EAX**. Ulteriori dettagli su questi argomenti vengono illustrati nei capitoli dedicati all'interfacciamento tra l'Assembly e i linguaggi di alto livello.

Analizziamo in dettaglio un ulteriore esempio rappresentato dalla versione **Pascal** di una procedura chiamata **Potenza**, che calcola ricorsivamente la potenza di ordine **m** di un numero **n**; questa procedura assume il seguente aspetto:

```
; function Potenza(n, m: Integer):Longint;
007Ch
 Potenza proc near
 equ [bp+6] ; parametro n
equ [bp+4] ; parametro m
 m
 push
007Ch 55h
 bp
 ; preserva bp
007Dh 8Bh ECh
 mov
 bp, sp
 ; ss:bp = ss:sp
 word ptr m, 0 ; eax = 1
short
007Fh 66h B8h 00000001h
0085h 83h 7Eh 04h 00h
0089h 74h 13h
008Bh FFh 76h 06h
008Eh 8Bh 46h 04h
0091h 48h
 mov
 word ptr m, 0 ; m = 0 ?
short exit_proc ; return eax = 1
 cmp
 je short exit_proc , recurred push word ptr n ; push n mov ax, m ; ax = m ; ax = m
 ; ax = m - 1

 0092h
 50h
 push
 ax
 ; push m - 1

 0093h
 E8h
 FFE6h
 call
 near ptr Potenza
 ; chiamata ricorsiva

 0096h
 66h
 0Fh
 B7h
 56h
 06h
 movzx
 edx, word ptr n
 ; edx = n

009Bh 66h F7h E2h
 mul
 edx
 ; edx:eax = eax * edx
009Eh
 exit proc:
009Eh 5Dh
 ; ripristina bp
 pop
 bp
009Fh C2h 0004h
 ; near ret e pulizia
 ret
stack
00A2h
 Potenza endp
```

Vediamo ora quello che succede quando il programma principale chiama **Potenza** con argomenti **base=2** e **esp=3**; se la procedura non contiene errori, dovrebbe restituirci in **EAX** il valore **8** (2³). Supponiamo che le condizioni iniziali dello stack siano rappresentate da **SP=0200h**, e che l'indirizzo di ritorno al caller sia **0033h**.

La CPU incontra nel programma principale la seguente sequenza di istruzioni:

```
; Potenza(base, esp)
push base
push esp
call near ptr Potenza
```

ed esegue quindi i seguenti passi:

- * Sottrae due byte a **SP** e ottiene **SP=019Eh**.
- * Salva il valore 2 (copia di base) in SS:SP=SS:019Eh.
- * Sottrae due byte a SP e ottiene SP=019Ch.
- * Salva il valore 3 (copia di esp) in SS:SP=SS:019Ch.
- * Sottrae due byte a SP e ottiene SP=019Ah.
- * Salva l'indirizzo di ritorno 0033h in SS:SP=SS:019Ah.
- * Carica in IP l'offset 007Ch di Potenza e salta a CS:IP=CS:007Ch.

Appena entrati in **Potenza**, incontriamo l'istruzione **PUSH bp** che preserva nello stack il contenuto originario di **BP** (che indichiamo con **oldBP1**); la CPU esegue quindi i seguenti passi:

- * Sottrae due byte a SP e ottiene SP=0198h.
- * Salva il valore oldBP1 in SS:SP=SS:0198h.

Contenuto 0002h 0003h 0033h oldBP1 **Offset** 019Eh 019Ch 019Ah SP=0198h

Subito dopo, il contenuto (0198h) di SP viene copiato in BP, per cui possiamo dire che il parametro n=2 si trova in SS:BP+6, il parametro m=3 si trova in SS:BP+4, l'indirizzo di ritorno 0033h si trova in SS:BP+2, mentre oldBP1 si trova in SS:BP. A questo punto abbiamo quindi: SP=0198h, n=2 e m=3, mentre in EAX viene caricato il valore 1; siccome m e' diverso da zero, la CPU salta all'istruzione PUSH n ed esegue i seguenti passi:

- * Sottrae due byte a SP e ottiene SP=0196h.
- * Salva il valore 2 (copia di n) in SS:SP=SS:0196h.
- * Decrementa la copia **AX** di **m** e ottiene **AX=2**.
- * Sottrae due byte a **SP** e ottiene **SP=0194h**.
- * Salva il valore **AX=2** in **SS:SP=SS:0194h**.
- * Sottrae due byte a SP e ottiene SP=0192h.
- * Salva l'indirizzo di ritorno 0096h in SS:SP=SS:0192h.
- * Carica in IP l'offset 007Ch di Potenza e salta a CS:IP=CS:007Ch.

Appena entrati ricorsivamente in **Potenza**, incontriamo l'istruzione **PUSH bp** che preserva nello stack il contenuto originario di **BP** (che indichiamo con **oldBP2**); la CPU esegue quindi i seguenti passi:

- * Sottrae due byte a SP e ottiene SP=0190h.
- * Salva il valore oldBP2 in SS:SP=SS:0190h.

Contenuto 0002h 0003h 0033h oldBP1 0002h 0002h 0096h oldBP2 **Offset** 019Eh 019Ch 019Ah 0198h 0196h 0194h 0192h SP=0190h

Subito dopo, il contenuto (0190h) di SP viene copiato in BP, per cui possiamo dire che il parametro n=2 si trova in SS:BP+6, il parametro m=2 si trova in SS:BP+4, l'indirizzo di ritorno 0096h si trova in SS:BP+2, mentre oldBP2 si trova in SS:BP. A questo punto abbiamo quindi: SP=0190h, n=2 e m=2, mentre in EAX viene caricato il valore 1; siccome m e' diverso da zero, la CPU salta all'istruzione PUSH n ed esegue i seguenti passi:

- * Sottrae due byte a SP e ottiene SP=018Eh.
- * Salva il valore 2 (copia di n) in SS:SP=SS:018Eh.
- * Decrementa la copia **AX** di **m** e ottiene **AX=1**.
- * Sottrae due byte a **SP** e ottiene **SP=018Ch**.
- * Salva il valore **AX=1** in **SS:SP=SS:018Ch**.
- * Sottrae due byte a **SP** e ottiene **SP=018Ah**.
- * Salva l'indirizzo di ritorno 0096h in SS:SP=SS:018Ah.
- * Carica in IP l'offset 007Ch di Potenza e salta a CS:IP=CS:007Ch.

Appena entrati ricorsivamente in **Potenza**, incontriamo l'istruzione **PUSH bp** che preserva nello stack il contenuto originario di **BP** (che indichiamo con **oldBP3**); la CPU esegue quindi i seguenti passi:

- * Sottrae due byte a SP e ottiene SP=0188h.
- * Salva il valore **oldBP3** in **SS:SP=SS:0188h**.

Contenuto 0002h 0003h 0033h oldBP1 0002h 0002h 0096h oldBP2 0002h 0001h 0096h oldBP3 **Offset** 019Eh 019Ch 019Ah 0198h 0196h 0194h 0192h 0190h 018Eh 018Ch 018Ah SP=0188h

Subito dopo, il contenuto (0188h) di SP viene copiato in BP, per cui possiamo dire che il parametro n=2 si trova in SS:BP+6, il parametro m=1 si trova in SS:BP+4, l'indirizzo di ritorno 0096h si trova in SS:BP+2, mentre oldBP3 si trova in SS:BP. A questo punto abbiamo quindi: SP=0188h, n=2 e m=1, mentre in EAX viene caricato il valore 1; siccome m e' diverso da zero, la CPU salta all'istruzione PUSH n ed esegue i seguenti passi:

- * Sottrae due byte a SP e ottiene SP=0186h.
- * Salva il valore 2 (copia di n) in SS:SP=SS:0186h.
- * Decrementa la copia **AX** di **m** e ottiene **AX=0**.
- * Sottrae due byte a SP e ottiene SP=0184h.
- * Salva il valore **AX=0** in **SS:SP=SS:0184h**.
- * Sottrae due byte a **SP** e ottiene **SP=0182h**.
- * Salva l'indirizzo di ritorno 0096h in SS:SP=SS:0182h.
- * Carica in IP l'offset 007Ch di Potenza e salta a CS:IP=CS:007Ch.

Appena entrati ricorsivamente in **Potenza**, incontriamo l'istruzione **PUSH bp** che preserva nello stack il contenuto originario di **BP** (che indichiamo con **oldBP4**); la CPU esegue quindi i seguenti passi:

- * Sottrae due byte a SP e ottiene SP=0180h.
- * Salva il valore **oldBP4** in **SS:SP=SS:0180h**.

Contenuto 0002h 0003h 0033h oldBP1 0002h 0002h 0096h oldBP2 0002h 0001h 0096h oldBP3 0002h 0000h 0096h oldBP4

Offset 019Eh 019Ch 019Ah 0198h 0196h 0194h 0192h 0190h 018Eh 018Ch 018Ah 0188h 0186h 0184h 0182h SP=0180h

Subito dopo, il contenuto (0180h) di SP viene copiato in BP, per cui possiamo dire che il parametro n=2 si trova in SS:BP+6, il parametro m=0 si trova in SS:BP+4, l'indirizzo di ritorno 0096h si trova in SS:BP+2, mentre oldBP4 si trova in SS:BP. A questo punto abbiamo quindi: SP=0180h, n=2 e m=0, mentre in EAX viene caricato il valore 1; siccome m vale zero, la CPU salta all'etichetta exit_proc, dove incontra l'istruzione POP bp seguita dall'istruzione RET di tipo NEAR con operando immediato 4. La CPU esegue quindi i seguenti passi:

- * Estrae da SP=0180h il valore oldBP4 e lo carica in BP.
- * Somma due byte a SP e ottiene SP=0182h.
- * Estrae da SP=0182h l'indirizzo di ritorno 0096h e lo carica in IP.
- * Somma due byte a SP e ottiene SP=0184h.
- * Somma quattro byte a SP e ottiene SP=0188h.
- * Salta a CS:IP=CS:0096h con valore di ritorno EAX=1.

Contenuto 0002h 0003h 0033h oldBP1 0002h 0002h 0096h oldBP2 0002h 0001h 0096h oldBP3

Offset 019Eh 019Ch 019Ah 0198h 0196h 0194h 0192h 0190h 018Eh 018Ch 018Ah SP=0188h

All'indirizzo **CS:0096h** troviamo l'istruzione **MOVZX**, e in quel momento abbiamo: **SP=0188h**, **EAX=1**, **n=2** e **m=1**; la CPU esegue quindi i seguenti passi:

- * Carica **n=2** in **EDX**.
- * Moltiplica EAX=1 per EDX=2 e ottiene EDX:EAX=2.

Subito dopo la CPU incontra l'istruzione **POP bp** seguita dall'istruzione **RET** di tipo **NEAR** con operando immediato **4** ed esegue i seguenti passi:

- * Estrae da SP=0188h il valore oldBP3 e lo carica in BP.
- * Somma due byte a SP e ottiene SP=018Ah.
- * Estrae da **SP=018Ah** l'indirizzo di ritorno **0096h** e lo carica in **IP**.
- * Somma due byte a SP e ottiene SP=018Ch.
- * Somma quattro byte a SP e ottiene SP=0190h.
- * Salta a CS:IP=CS:0096h con valore di ritorno EAX=2.

 Contenuto
 0002h 0003h 0033h oldBP1
 0002h 0002h 0096h oldBP2

 Offset
 019Eh 019Ch 019Ah 0198h
 0196h 0194h 0192h SP=0190h

All'indirizzo **CS:0096h** troviamo l'istruzione **MOVZX**, e in quel momento abbiamo: **SP=0190h**, **EAX=2**, **n=2** e **m=2**; la CPU esegue quindi i seguenti passi:

- * Carica **n=2** in **EDX**.
- * Moltiplica EAX=2 per EDX=2 e ottiene EDX:EAX=4.

Subito dopo la CPU incontra l'istruzione **POP bp** seguita dall'istruzione **RET** di tipo **NEAR** con operando immediato **4** ed esegue i seguenti passi:

- * Estrae da SP=0190h il valore oldBP2 e lo carica in BP.
- * Somma due byte a SP e ottiene SP=0192h.
- * Estrae da SP=0192h l'indirizzo di ritorno 0096h e lo carica in IP.
- * Somma due byte a SP e ottiene SP=0194h.
- * Somma quattro byte a SP e ottiene SP=0198h.
- * Salta a CS:IP=CS:0096h con valore di ritorno EAX=4.

Contenuto	0002h	0003h	0033h	oldBP1
Offset	019Eh	019Ch	019Ah	SP=0198h

All'indirizzo **CS:0096h** troviamo l'istruzione **MOVZX**, e in quel momento abbiamo: **SP=0198h**, **EAX=4**, **n=2** e **m=3**; la CPU esegue quindi i seguenti passi:

- * Carica **n=2** in **EDX**.
- * Moltiplica EAX=4 per EDX=2 e ottiene EDX:EAX=8.

Subito dopo la CPU incontra l'istruzione **POP bp** seguita dall'istruzione **RET** di tipo **NEAR** con operando immediato **4** ed esegue i seguenti passi:

- * Estrae da SP=0198h il valore oldBP1 e lo carica in BP.
- * Somma due byte a SP e ottiene SP=019Ah.
- * Estrae da SP=019Ah l'indirizzo di ritorno 0033h e lo carica in IP.
- * Somma due byte a SP e ottiene SP=019Ch.
- * Somma quattro byte a **SP** e ottiene **SP=0200h**.
- * Salta a CS:IP=CS:0033h con valore di ritorno EAX=8.

Il programma principale riottiene il controllo e trova in **EAX** il valore **8** che e' proprio il risultato di **2**³; osserviamo che per ottenere un risultato valido, **n**^m non deve superare il massimo valore gestibile da **EAX**, e cioe' **4294967295** (2³²-1). A differenza di quanto accade con il **C**, il **Pascal** non supporta gli interi senza segno a **32** bit, ma solo gli interi con segno a **32** bit (**Longint**); il **Pascal** dispone invece del tipo **comp** che e' un intero con segno a **64** bit, che puo' essere restituito da una procedura attraverso la cima dello stack (**ST(0)**) della **FPU**.

Dall'esempio appena svolto, possiamo dedurre alcune considerazioni importanti. Prima di tutto osserviamo che le strutture dati di tipo **LIFO** (Last In First Out) come lo stack, si prestano in modo perfetto per le procedure ricorsive; l'uso dello stack quindi consente di implementare in modo semplice ed efficiente gli algoritmi ricorsivi. Affinche' il meccanismo appena descritto funzioni in modo perfetto, e' fondamentale che il contenuto originario del registro **BP** venga rigorosamente preservato; non ci vuole molto a capire che in caso contrario, il programma andrebbe immediatamente in crash.

Vantaggi e svantaggi delle procedure ricorsive.

Attraverso i vari esempi illustrati in precedenza, possiamo analizzare i vantaggi e gli svantaggi delle procedure ricorsive.

Il vantaggio fondamentale della ricorsione e' rappresentato dall'estrema compattezza del codice scritto con questa tecnica; tale compattezza diventa particolarmente evidente nel caso di algoritmi di complessita' medio alta (come viene mostrato piu' avanti).

Abbiamo anche visto che un algoritmo ricorsivo, esteriormente ha una struttura molto piu' semplice e comprensibile del corrispondente algoritmo non ricorsivo; e' chiaro pero' che per riuscire a risolvere ricorsivamente problemi molto complessi, bisognerebbe essere dei geni della matematica. Questo non significa che gli algoritmi non ricorsivi siano piu' semplici da individuare rispetto a quelli ricorsivi; anzi, nella maggior parte dei casi e' vero l'opposto.

In generale, possiamo dire che gli svantaggi presentati dalla ricorsione superano abbondantemente i (pochissimi) vantaggi; di fatto, la possibilita' di scrivere codice molto compatto e' l'unico vantaggio degno di nota della ricorsione.

Analizzando i vari esempi di questo capitolo, si nota subito che le procedure in versione non ricorsiva permettono di spingere al massimo la sequenzialita' del codice; come gia' sappiamo, piu' il codice e' sequenziale, piu' sara' eseguito velocemente dalla CPU. Le corrispondenti procedure in versione ricorsiva invece, chiamano ripetutamente se stesse con sensibili ripercussioni sulle prestazioni dovute al tempo necessario per il trasferimento del controllo; la conseguenza di tutto cio' e' data dal fatto che in generale, la versione non ricorsiva di una procedura e' molto piu' veloce della corrispondente versione ricorsiva.

Il principale difetto delle procedure ricorsive e' rappresentato sicuramente dal notevolissimo consumo di spazio nello stack; si tratta di un aspetto estremamente pericoloso in quanto in molti casi puo' portare alla saturazione di tutto il segmento di stack del nostro programma. In un caso del genere, ulteriori chiamate ricorsive comportano la scrittura di dati in aree della memoria che non appartengono allo stack; nei casi estremi vengono sovrascritte aree della memoria riservate al sistema operativo, con conseguente blocco del computer!

Potenza; la versione non ricorsiva di questa procedura richiede uno spazio minimo nello stack pari a 8 byte. Questi 8 byte sono necessari per contenere l'indirizzo di ritorno (2 byte), il parametro n (2 byte), il parametr

Nel caso di **m=20** si arriva ad una richiesta minima di spazio nello stack pari a:

```
8 * (20 + 1) = 8 * 21 = 168 byte.
```


In generale, la procedura ricorsiva **Potenza**, chiamata con l'esponente **m**, richiede un minimo di: 8 * (m + 1) byte di spazio nello stack.

Si tenga anche presente che **Potenza** e' una procedura estremamente semplice; nel caso di procedure molto complesse, la situazione puo' facilmente degenerare nella completa saturazione dello stack.

Proprio questa caratteristica molto pericolosa, spinse i progettisti della **IBM** a non supportare la ricorsione nel linguaggio **FORTRAN77**; si tratta di un linguaggio di programmazione nato intorno al **1954**, e destinato alla risoluzione dei problemi matematici con il computer. **FORTRAN** infatti e' la contrazione di **IBM Mathematical Formula Translation System**; del resto, le disponibilita' di memoria dei computers dell'epoca non permettevano certo l'implementazione di procedure ricorsive.

Le Torri di Hanoi.

Per evidenziare ulteriormente le caratteristiche positive e negative della ricorsione, analizziamo in dettaglio un celebre algoritmo che permette di risolvere ricorsivamente un famoso gioco chiamato: **Le Torri di Hanoi**; si tratta di un antico gioco dell'estremo oriente, praticato dai monaci buddisti. La Figura 5 mostra una rappresentazione schematica di questo gioco; l'obiettivo e' quello di trasferire tutti i dischi da palo **A** al palo **C** servendosi del palo **B**.

Le regole del gioco sono le seguenti:

- * Si puo' spostare un solo disco alla volta.
- * Non si puo' sistemare un disco sopra un'altro di diametro inferiore.
- * Non si puo' sistemare nessun disco fuori dai tre pali.

La risoluzione di questo problema con un algoritmo non ricorsivo si presenta estremamente difficile; viceversa, il problema puo' essere risolto con un algoritmo ricorsivo caratterizzato da una disarmante semplicita'.

Cominciamo con due soli dischi indicati con 1 e 2, e osserviamo che in questo caso, il gioco si risolve in modo molto intuitivo con le seguenti tre mosse:

- 1) Spostare il disco 1 da A a B
- 2) Spostare il disco 2 da A a C
- 3) Spostare il disco 1 da B a C

In pratica, spostiamo il disco 1 dal palo di partenza al palo intermedio; poi spostiamo l'unico disco rimasto (il numero 2), dal palo di partenza al palo di arrivo, e infine spostiamo il disco 1 dal palo intermedio al palo di arrivo. Queste tre mosse sono molto importanti perche' rappresentano la condizione alla quale dobbiamo cercare di pervenire nel caso di 3 o piu' dischi; nel caso di 2 dischi, la sequenza delle tre mosse puo' essere generalizzata in questo modo:

- 1) Spostare 2-1 dischi (1 disco) dal palo di partenza al palo di arrivo servendosi del palo intermedio
- 2) Spostare direttamente il disco rimasto, dal palo di partenza al palo di arrivo
- 3) Spostare 2-1 dischi (1 disco) dal palo intermedio al palo di arrivo servendosi del palo di partenza

Vediamo come si puo' applicare in pratica questo algoritmo; nel caso di 3 dischi possiamo scrivere le tre mosse:

- 1) Spostare 3-1 dischi (2 dischi) dal palo A al palo B, servendosi del palo C
- 2) Spostare direttamente il disco rimasto, dal palo A al palo C
- 3) Spostare 3-1 dischi (2 dischi) dal palo B al palo C, servendosi del palo A

Siccome non siamo in grado di effettuare le mosse 1 e 3, dobbiamo cercare di scomporle in due o piu' mosse, sino a pervenire al caso (che sappiamo risolvere) di due soli dischi; osserviamo subito che la mossa:

- 1) Spostare 3-1 dischi (2 dischi) dal palo A al palo B, servendosi del palo C, puo' essere scomposta nelle seguenti mosse:
- 1a) Spostare 2-1 dischi (1 disco) dal palo A al palo C, servendosi del palo B
- 2a) Spostare direttamente il disco rimasto, dal palo A al palo B
- 3a) Spostare 2-1 dischi (1 disco) dal palo C al palo B, servendosi del palo A

Analogamente, la mossa:

- 3) Spostare 3-1 dischi (2 dischi) dal palo B al palo C, servendosi del palo A, puo' essere scomposta nelle seguenti mosse:
- 1b) Spostare 2-1 dischi (1 disco) dal palo B al palo A, servendosi del palo C
- 2b) Spostare direttamente il disco rimasto, dal palo B al palo C
- 3b) Spostare 2-1 dischi (1 disco) dal palo A al palo C, servendosi del palo B

A questo punto possiamo dire che nel caso di 3 dischi, il gioco puo essere risolto con la seguente sequenza di 7 mosse:

- 1) Spostare un disco dal palo A al palo C
- 2) Spostare un disco dal palo A al palo B
- 3) Spostare un disco dal palo C al palo B
- 4) Spostare un disco dal palo A al palo C
- 5) Spostare un disco dal palo B al palo A
- 6) Spostare un disco dal palo B al palo C
- 7) Spostare un disco dal palo A al palo C

Nel caso di **4** dischi possiamo scrivere le tre mosse:

- 1) Spostare 4-1 dischi (3 dischi) dal palo A al palo B, servendosi del palo C
- 2) Spostare direttamente il disco rimasto, dal palo A al palo C
- 3) Spostare 4-1 dischi (3 dischi) dal palo B al palo C, servendosi del palo A

Siccome non siamo in grado di effettuare le mosse 1 e 3, dobbiamo cercare di scomporle in due o piu' mosse, sino a pervenire al caso (che sappiamo risolvere) di due soli dischi; osserviamo subito che la mossa:

- 1) Spostare 4-1 dischi (3 dischi) dal palo A al palo B, servendosi del palo C, puo' essere scomposta nelle seguenti mosse:
- 1a) Spostare 3-1 dischi (2 dischi) dal palo A al palo C, servendosi del palo B
- 2a) Spostare direttamente il disco rimasto, dal palo A al palo B
- 3a) Spostare 3-1 dischi (2 dischi) dal palo C al palo B, servendosi del palo A

Analogamente, la mossa:

- 3) Spostare 4-1 dischi (3 dischi) dal palo B al palo C, servendosi del palo A, puo' essere scomposta nelle seguenti mosse:
- 1b) Spostare 3-1 dischi (2 dischi) dal palo B al palo A, servendosi del palo C
- 2b) Spostare direttamente il disco rimasto, dal palo B al palo C
- 3b) Spostare 3-1 dischi (2 dischi) dal palo A al palo C, servendosi del palo B

Le mosse 1a, 3a, 1b e 3b possono essere risolte con il metodo gia' spiegato per il caso di 3 dischi; alla fine, per il caso di 4 dischi, si ottiene la soluzione rappresentata dalla seguente sequenza di 15 mosse:

- 1) Spostare un disco dal palo A al palo B
- 2) Spostare un disco dal palo A al palo C
- 3) Spostare un disco dal palo B al palo C
- 4) Spostare un disco dal palo A al palo B
- 5) Spostare un disco dal palo C al palo A
- 6) Spostare un disco dal palo ${\tt C}$ al palo ${\tt B}$
- 7) Spostare un disco dal palo A al palo B 8) Spostare un disco dal palo A al palo C
- 9) Spostare un disco dal palo B al palo C
- 10) Spostare un disco dal palo B al palo A
- 11) Spostare un disco dal palo C al palo A
- 12) Spostare un disco dal palo B al palo C
- 13) Spostare un disco dal palo A al palo B 14) Spostare un disco dal palo A al palo C
- 15) Spostare un disco dal palo B al palo C

A questo punto appare evidente che nel caso generale di N dischi possiamo scrivere le tre mosse:

- 1) Spostare N-1 dischi dal palo A al palo B, servendosi del palo C
- 2) Spostare direttamente il disco rimasto, dal palo A al palo C
- 3) Spostare N-1 dischi dal palo B al palo C, servendosi del palo A

Questo algoritmo afferma che per spostare **N** dischi dal palo **A** al palo **C**, dobbiamo prima spostare **N-1** dischi dal palo **A** al palo **B** attraverso il palo **C**; subito dopo dobbiamo spostare direttamente il disco rimasto, dal palo **A** al palo **C**, e infine dobbiamo spostare **N-1** dischi dal palo **B** al palo **C** attraverso il palo **A**. Appare evidente il fatto che questo e' un classico caso di algoritmo ricorsivo;

indicando quindi con N il numero di dischi, con A il palo di partenza, con C il palo di arrivo e con B il palo intermedio, possiamo schematizzare questo algoritmo con il seguente pseudocodice:

```
Hanoi(N, A, C, B)
inizio
se (N = 0)
 esci;
altrimenti
 Hanoi(N-1, A, B, C);
 Sposta un disco da A a C
 Hanoi(N-1, B, C, A);
fine
```

La condizione di uscita dalla ricorsione e' rappresentata da **N=0**; infatti, quando **N** diventa zero, vuol dire che non ci sono piu' dischi da spostare. Puo' sembrare incredibile, ma questo (apparentemente) insignificante algoritmo funziona in modo perfetto; in Figura 6 vediamo una implementazione reale scritta in Linguaggio **C**.

Figura 6 - HANOI.C

```
/**********************************
/* file hanoi.c
/* Soluzione ricorsiva delle Torri di Hanoi
/********************
#include < stdio.h >
/* prototipi di funzione */
void hanoi(int, char, char, char);
/* entry point */
int main (void)
 num = 1;
  int
  while (num != 0)
 printf("Inserire il numero dei dischi: ");
 scanf("%d", &num);
 hanoi(num, 'A', 'C', 'B');
 }
  return 0;
}
/* hanoi: soluzione ricorsiva delle Torri di Hanoi */
void hanoi(int n, char dalPalo, char alPalo, char viaPalo)
  if (n == 0)
 return;
  hanoi(n - 1, dalPalo, viaPalo, alPalo);
  printf("Spostare un disco da %c a %c\n", dalPalo, alPalo);
  hanoi(n - 1, viaPalo, alPalo, dalPalo);
```

Come si puo' notare, grazie alla sintassi "evoluta" dei linguaggi di alto livello, la struttura della funzione **hanoi** rispecchia fedelmente la formulazione matematica dell'algoritmo ricorsivo; questa funzione e' formata da appena 5 linee di codice C, ed evidenzia ulteriormente l'estrema compattezza degli algoritmi ricorsivi, anche nel caso di problemi complessi.

La Figura 7 mostra la versione Assembly del programma che risolve ricorsivamente il gioco delle **Torri di Hanoi**

Figura 7 - HANOI.ASM

```
:----::
; file hanoi.asm
; soluzione ricorsiva delle Torri di Hanoi
;----;
;######### direttive per l'assembler ###########
.386
 ; set di istruzioni a 32 bit
INCLUDE EXELIB.INC
 ; libreria di I/O
;####### dichiarazione tipi e costanti ########
STACK SIZE = 0400h
 ; 1024 byte per lo stack
;############### segmento dati ####################
DATASEGM SEGMENT PARA PUBLIC USE16 'DATA'
;----- inizio definizione variabili ------
num
 dw
messaggio db 'Sposta un disco da X a Y', 10, 13, '$'
;----- fine definizione variabili -----
DATASEGM ENDS
CODESEGM SEGMENT PARA PUBLIC USE16 'CODE'
  assume cs: CODESEGM
 ; assegna CODESEGM a CS
start:
 ; entry point
  mov ax, DATASEGM ; trasferisce DATASEGM mov ds, ax
  assume ds: DATASEGM
 ; assegna DATASEGM a DS
;----- inizio blocco principale istruzioni -----
 ; modo testo 80 x 50 a 16 colori
  call
 set80x50
  call hideCursor
 ; nasconde il cursore
while_loop:
 cmp num, 0
  jе
```

```
call
 readUdec16
 ; legge un intero a 16 bit
 ; e lo salva in num
  MOV
 num, ax
 ; e lo salva in num
; cancella lo schermo
; bl = 'A' (palo di partenza)
; cl = 'C' (palo di arrivo)
: dl = 'B' (palo intermedio)
 clearScreen
  call
 bl, 'A'
  MOV
 cl, 'C'
  mov
 c1, 'C'
d1, 'B'
 ; dl = 'B' (palo intermedio)
  mov
 ; push 'B'
 dx
  push
 ; push 'C'
  push
 CX
 ; push 'A'
 bx
  push
 ; push num
  push
 ax
 ; hanoi(num, 'A', 'C', 'B');
  call near ptr hanoi
 sp, 8
 ; pulizia dello stack
  jmp
 while loop
 ; ricomincia
exit while:
 showCursor
  call
 ; visualizza il cursore
  call
 set80x25
 ; modo testo 80 x 25 a 16 colori
;----- fine blocco principale istruzioni ------
 al, 00h
 ; codice di uscita
 ah, 4ch
  mov
 ; proc. return to DOS
  int
 21h
 ; chiama i servizi DOS
;----- inizio blocco procedure -----
;-----;
; void hanoi(int n, char dalPalo, char alPalo, char viaPalo) ;
;----;
; convenzioni del linguaggio C per il passaggio degli argomenti ;
; e per la pulizia dello stack
hanoi proc near
  n equ [bp+4] ; parametro n dalPalo equ [bp+6] ; parametro dalPalo ; parametro alPalo
  alPalo equ [bp+8]
 ; parametro alPalo
  viaPalo equ [bp+10]
 ; parametro viaPalo
  push bp
 ; preserva bp
  mov
 bp, sp
 ; ss:bp = ss:sp
  dec
 word ptr n
 ; n = n - 1
 word ptr alPalo
  push
 word ptr viaPalo
  push
 word ptr dalPalo
  push
  push word ptr n
call near ptr hanoi
add sp, 8
 ; hanoi(n-1, dalPalo, viaPalo, alPalo)
  add
 sp, 8
 ; pulizia stack
 bx, offset messaggio ; bx punta a messaggio
al, dalPalo
  mov
  WOW
 [bx+19], al
 ; messaggio[19] = dalPalo
  MOV
 al, alPalo
  mov
 [bx+23], al
  mov
 ; messaggio[23] = alPalo
 dx, bx
 ; dx punta a messaggio
  mov
 ah, 09h
  mov
 ; servizio DOS Display String
```

```
int
 21h
 ; visualizza la stringa
 word ptr dalPalo
  push
 word ptr alPalo
  push
 word ptr viaPalo
  push
 word ptr n
  push
  call
 ; hanoi(n-1, viaPalo, alPalo, dalPalo)
 near ptr hanoi
 ; pulizia stack
  add
 sp, 8
exit hanoi:
 ; ripristina bp
  pop
 bp
 ; near return
  ret
hanoi endp
;----- fine blocco procedure -----
CODESEGM
 ENDS
SEGMENT PARA STACK USE16 'STACK'
STACKSEGM
 db STACK SIZE dup (?)
STACKSEGM
 ENDS
END
 start
```

completa su questo algoritmo, bisogna verificare anche altri aspetti, come la velocita' e la richiesta di spazio nello stack.

Una caratteristica piuttosto evidente della procedura **hanoi**, e' data dal fatto che al crescere del numero di dischi da spostare, cresce in modo impressionante il numero delle mosse necessarie; parallelamente si registra un sensibile calo della velocita' di esecuzione, legato evidentemente alla notevole crescita del numero di chiamate ricorsive. Per analizzare in dettaglio questi aspetti, possiamo cercare prima di tutto di individuare la relazione che esiste tra il numero **N** di dischi da spostare, e il numero **M** di mosse necessarie; in termini matematici, si tratta di determinare la funzione:

```
M = f(N).
```

Eseguendo il programma **HANOI**, possiamo ricavare questa funzione in modo empirico; osserviamo subito che nel caso di **N=1**, viene stampata una sola mossa, e quindi possiamo scrivere:

```
1 = 2^1 - 1.
```

Nel caso di N=2, vengono stampate 3 mosse, e quindi possiamo scrivere:

$$3 = 2^2 - 1$$
.

Nel caso di N=3, vengono stampate 7 mosse, e quindi possiamo scrivere:

$$7 = 2^3 - 1$$
.

Nel caso di **N=4**, vengono stampate **15** mosse, e quindi possiamo scrivere:

```
15 = 2^4 - 1
```

A questo punto possiamo dire con certezza che nel caso generale di **N** dischi, verra' stampato un numero di mosse:

```
M = 2^{N} - 1.
```


Questa relazione ci dice che al crescere del numero N di dischi, il numero M di mosse cresce in modo direttamente proporzionale alla potenza con esponente N di 2; tutto cio' giustifica il fatto che quando si va' oltre i 10 dischi, si comincia a notare un sensibile rallentamento del programma,

anche con **CPU** piuttosto potenti. Nel caso ad esempio di **N=16**, sono necessarie ben: $2^{16} - 1 = 65535$ mosse!

Queste considerazioni sono piuttosto preoccupanti se pensiamo che per ciascuna chiamata della procedura **hanoi**, sono necessari almeno **12** byte di stack (**2** per il parametro **n**, **2** per **dalPalo**, **2** per **dalPalo**, **2** per **dalPalo**, **2** per l'indirizzo di ritorno e **2** per **BP**); questo significa che se il numero di chiamate ricorsive fosse pari al numero di mosse, con **N=16** avremmo bisogno di ben:

65535 * 12 = 786420 byte di stack!

Fortunatamente pero' le cose non stanno esattamente cosi'; per rendercene conto, possiamo provare a seguire il percorso delle varie chiamate ricorsive di **hanoi**. La Figura 8 mostra lo schema di chiamata di **hanoi** nel caso di **N=3**; le linee rosse indicano i percorsi di andata, mentre le linee blu indicano i percorsi di ritorno.

- * Il programma principale (CALLER) chiama hanoi(3,A,C,B) con inserimento nello stack di 12 byte.
- * hanoi(3,A,C,B) chiama hanoi(2,A,B,C) con inserimento nello stack di altri 12 byte per un totale di 24 byte.
- * hanoi(2,A,B,C) chiama hanoi(1,A,C,B) con inserimento nello stack di altri 12 byte per un totale di 36 byte.
- * hanoi(1,A,C,B) chiama hanoi(0,A,B,C) con inserimento nello stack di altri 12 byte per un totale di 48 byte.
- * hanoi(0,A,B,C) termina (N=0) liberando 12 byte nello stack, per un totale di 36 byte.
- * Viene stampata la stringa "da A a C".
- * Viene chiamata hanoi(0,B,C,A) con inserimento nello stack di altri 12 byte per un totale di 48 byte.
- * hanoi(0,B,C,A) termina (N=0) liberando 12 byte nello stack, per un totale di 36 byte, e restituisce il controllo a hanoi(1,A,C,B).
- * hanoi(1,A,C,B) termina liberando 12 byte nello stack, per un totale di 24 byte.
- * Viene stampata la stringa "da A a B".
- * Viene chiamata hanoi(1,C,B,A) con inserimento nello stack di altri 12 byte per un totale di 36 byte.
- * hanoi(1,C,B,A) chiama hanoi(0,C,A,B) con inserimento nello stack di altri 12 byte per un totale di 48 byte.

- * hanoi(0,C,A,B) termina (N=0) liberando 12 byte nello stack, per un totale di 36 byte.
- * Viene stampata la stringa "da C a B".
- * Viene chiamata hanoi(0,A,B,C) con inserimento nello stack di altri 12 byte per un totale di 48 byte.
- * hanoi(0,A,B,C) termina (N=0) liberando 12 byte nello stack, per un totale di 36 byte, e restituisce il controllo a hanoi(1,C,B,A).
- * hanoi(1,C,B,A) termina liberando 12 byte nello stack, per un totale di 24 byte, e restituisce il controllo a hanoi(2,A,B,C).
- * hanoi(2,A,B,C) termina liberando 12 byte nello stack, per un totale di 12 byte.
- * Viene stampata la stringa "da A a C".
- * Viene chiamata hanoi(2,B,C,A) con inserimento nello stack di altri 12 byte per un totale di 24 byte.
- * hanoi(2,B,C,A) chiama hanoi(1,B,A,C) con inserimento nello stack di altri 12 byte per un totale di 36 byte.

A questo punto e' perfettamente inutile continuare in quanto si capisce subito che con N=3, non verranno mai superati i 48 byte di spazio necessario nello stack; questi 48 byte sono relativi quindi alla prima chiamata di hanoi effettuata dal CALLER, e ai tre livelli di ricorsione indicati in Figura 8 con LIVELLO 1, LIVELLO 2 e LIVELLO 3. In pratica, la massima occupazione di spazio nello stack verra' raggiunta quando N diventa zero.

Ripetendo lo schema di Figura 8 per diversi valori di N, si puo' constatare che:

```
con N=1 sono necessari 24 byte di stack, e cioe':

12 * (1 + 1) (con 1 livello di ricorsione),

con N=2 sono necessari 36 byte di stack, e cioe':

12 * (2 + 1) (con 2 livelli di ricorsione),

con N=3 sono necessari 48 byte di stack, e cioe':

12 * (3 + 1) (con 3 livelli di ricorsione),

con N=4 sono necessari 60 byte di stack, e cioe':

12 * (4 + 1) (con 4 livelli di ricorsione),

e cosi' via.
```

Generalizzando quindi, possiamo dire che se vogliamo spostare N dischi, abbiamo bisogno come minimo di:

12 * (N + 1) byte di spazio nello stack.

Nel caso ad esempio di N=16, ci servono "solamente" 204 byte e non 786420.

L'esempio delle **Torri di Hanoi**, ci fa capire ulteriormente quanto sia importante l'analisi dettagliata del comportamento di un determinato algoritmo ricorsivo; in questo modo e' possibile evitare spiacevoli sorprese in fase di esecuzione di quei programmi che fanno uso della ricorsione. Si tenga presente che lo **stack overflow** (superamento della capacita' massima del segmento di stack), e' uno dei bugs piu' pericolosi e piu' difficili da scovare; proprio per questo motivo, i compilatori dei linguaggi di alto livello offrono al programmatore la possibilita' di inserire automaticamente nei programmi, il codice necessario per la verifica dello stack overflow.

Gli algoritmi ricorsivi rappresentano un settore della matematica che con l'avvento del computer ha accresciuto enormemente la sua importanza; infatti, moltissimi problemi matematici possono essere formultati in modo ricorsivo. La ricorsione viene largamente applicata anche nei programmi che sfidano gli esseri umani nel gioco degli scacchi; per ulteriori approfondimenti si puo' fare riferimento ai numerosi libri che trattano questo argomento.

Capitolo 27 - I modelli di memoria

Nei precedenti capitoli e' stato detto che in generale, un programma scritto in un qualunque linguaggio di programmazione, puo' essere suddiviso in tre blocchi fondamentali destinati a contenere il **codice**, i **dati** e lo **stack**; il blocco stack contiene i dati temporanei (dinamici) del programma, il blocco dati contiene i dati statici del programma, mentre il blocco codice contiene le istruzioni che elaborano i dati. Nel caso piu' semplice un programma ha bisogno di un solo blocco per il codice, un solo blocco per i dati e un solo blocco per lo stack; puo' anche capitare pero' che un programma abbia la necessita' di disporre di piu' blocchi di codice e/o piu' blocchi di dati. In relazione a queste necessita' un programma puo' assumere tutta una serie di possibili configurazioni distinte, corrispondenti a diverse esigenze di memoria; nella terminologia dei linguaggi di alto livello, queste configurazioni vengono anche chiamate **modelli di memoria**. In questo capitolo vengono illustrate in dettaglio le principali configurazioni che puo' assumere un programma Assembly; tutte le considerazioni che seguono sono riferite come al solito alla modalita' di indirizzamento reale **8086**.

La modalita' reale 8086.

Per una migliore comprensione degli argomenti esposti in questo capitolo, puo' essere utile un richiamo dei principali concetti legati alla modalita' di indirizzamento reale **8086**. Ogni volta che si accende il computer, tutte le CPU della famiglia **80x86** vengono inizializzate in modalita' di emulazione dell'**8086**; in questa modalita' viene garantita la compatibilita' verso il basso, nel senso che ad esempio, anche una CPU di classe **80586**, **80686**, etc, puo' eseguire codice **8086**. Per ottenere questa compatibilita', le CPU **80x86** simulano l'architettura a **16** bit, tipica dell'**8086**; riepiloghiamo quindi le caratteristiche principali della CPU **8086**. Tutte le CPU della famiglia **80x86** trattano la memoria **RAM** come se fosse un vettore di byte (Figura 1); gli indici dei vari byte iniziano da zero, per cui il primo byte ha indice **0**, il secondo byte ha indice **1**, il terzo byte ha indice **2** e cosi' via.

L'indice di un determinato byte della **RAM**, coincide con il suo indirizzo fisico (**physical address**); possiamo dire quindi che il byte di indice 0 si trova all'indirizzo fisico 0 della RAM, il byte di indice 1 si trova all'indirizzo fisico 1 della RAM e cosi' via. Un blocco di memoria RAM composto da uno o piu' byte consecutivi e contigui forma una locazione di memoria; la dimensione in byte di una locazione di memoria coincide ovviamente con il numero di byte che la compongono. L'indirizzo fisico di una locazione di memoria coincide con l'indirizzo fisico del suo primo byte (byte meno significativo); in Figura 1 vediamo ad esempio una locazione di memoria da 1 byte (in giallo) che si trova all'indirizzo fisico 2, una locazione di memoria da 2 byte (in verde) che si trova all'indirizzo fisico 6, e una locazione di memoria da 4 byte (in rosso) che si trova all'indirizzo fisico 16. La dimensione in byte di una locazione di memoria determina il massimo valore binario che la locazione stessa puo' contenere; una locazione da 1 byte puo' contenere tutti i numeri binari compresi tra 0 e 255, una locazione da 2 byte puo' contenere tutti i numeri binari compresi tra 0 e 65535, una locazione da 4 byte puo' contenere tutti i numeri binari compresi tra 0 e 4294967295, etc. Da queste considerazioni appare evidente il fatto che ogni locazione di memoria viene univocamente determinata da tre parametri fondamentali; questi tre parametri sono: l'**indirizzo** della locazione, la dimensione in byte della locazione e il contenuto della locazione.

Per poter accedere in lettura e/o in scrittura ad una determinata locazione della RAM, la CPU ne deve specificare l'indirizzo fisico; per svolgere questo lavoro, viene utilizzata una connessione elettrica tra la CPU e la RAM, che prende il nome di Address Bus (bus degli indirizzi). L'Address Bus e' formato da un certo numero di linee elettriche che vengono indicate con: A0, A1, A2, etc. In ciascuna di queste linee transita un bit del valore binario che rappresenta l'indirizzo di memoria al quale la CPU vuole accedere; ne consegue che il numero di linee dell'Address Bus determina la massima memoria RAM fisica che puo' essere indirizzata da una CPU. Nel caso delle CPU 8086, viene utilizzato un Address Bus a 20 linee (da A0 ad A19), capace di gestire quindi indirizzi fisici formati da un massimo di 20 bit; con 20 bit possiamo formare tutti i numeri compresi tra 0 e 1048575, per un totale di 1048576 valori differenti. In definitiva, le CPU 8086 sono in grado di "vedere" al massimo 1048576 byte di RAM fisica, pari a 1 Mb; tutte le CPU di classe 80386 o superiore con architettura a 32 bit, sono dotate di Address Bus a 32 linee (da A0 ad A31), attraverso il quale possono indirizzare sino a $2^{32} = 4294967296$ byte di RAM fisica (4 Gb). Quando lavorano in modalita' reale, queste CPU devono tener conto dell'Address Bus a 20 linee dell'8086; a tale proposito, viene disabilitata la linea A20 in modo da ottenere un Address Bus formato da sole 20 linee, compatibile quindi con quello dell'8086.

Un indirizzo fisico inviato attraverso l'Address Bus, connette fisicamente la CPU alla corrispondente locazione di memoria; lo scambio di informazioni tra la CPU e la locazione di memoria avviene attraverso una connessione elettrica chiamata Data Bus (bus dei dati). Il Data Bus e' formato da un certo numero di linee elettriche che vengono indicate con: D0, D1, D2, etc; su ciascuna di queste linee transita un bit dell'informazione che la CPU deve scambiare con la locazione di memoria alla quale e' connessa. Le informazioni vengono gestite dalla CPU a gruppi di bit che sono sempre multipli di 8; in linea teorica quindi una CPU puo' accedere via hardware ad una informazione formata da 8 bit, 16 bit, 32 bit, 64 bit, etc. In pratica pero', il numero di bit di informazione che la CPU puo' gestire via hardware, ha un limite superiore che rappresenta un parametro importantissimo; questo parametro infatti definisce l'architettura della CPU, e cioe' il massimo numero di bit di informazione che la CPU puo' gestire direttamente (via hardware). Possiamo dire quindi che una CPU con architettura a 8 bit e' in grado di gestire via hardware informazioni formate al massimo da 8 bit; in questo caso, tutte le informazioni formate da 16 bit, 32 bit, 64 bit, etc, devono essere gestite via software scomponendole in gruppi di 8 bit. Analogamente, una CPU con architettura a 16 bit e' in grado di gestire via hardware informazioni formate al massimo da 16 bit; in questo caso, tutte le informazioni formate da 32 bit, 64 bit, etc, devono essere gestite via software scomponendole in gruppi di 8 o 16 bit.

L'architettura di una CPU viene fisicamente determinata dalla dimensione massima in bit dei **registri**, che come sappiamo sono delle piccole memorie ad altissima velocita' di accesso, situate all'interno della stessa CPU; la Figura 2 mostra il set di registri in dotazione alla CPU **8086** con architettura a **16** bit.

I **registri generali** sono cosi' chiamati perche' possono essere utilizzati dal programmatore per svolgere svariati compiti; i loro nomi derivano dal ruolo specifico che essi svolgono quando vengono utilizzati come registri predefiniti per determinate istruzioni eseguite dalla CPU. Nei precedenti capitoli abbiamo visto infatti che **AX** (accumulatore) rappresenta il registro preferenziale della CPU, **BX** (indirizzo base) viene largamente utilizzato per indirizzare i dati di un programma, **CX** (contatore) viene usato come contatore nei loop, mentre **DX** (dati) viene spesso utilizzato come registro dati nelle istruzioni aritmetiche; ogni registro generale puo' essere suddiviso in due **half registers** (mezzi registri) che rappresentano la parte alta (**High**) e la parte bassa (**Low**) del registro stesso.

I **registri speciali** vengono utilizzati per l'indirizzamento dei dati statici (**SI**, **DI**), dei dati temporanei (**SP**, **BP**) e delle istruzioni (**IP**) di un programma; il registro **IP** (puntatore alle istruzioni) non e' direttamente accessibile al programmatore.

I **registri di segmento** permettono di suddividere un programma in diversi blocchi attraverso i quali e' possibile separare in modo chiaro ed elegante il codice, i dati e lo stack del programma stesso; i quattro registri di segmento di cui dispone l'**8086** permettono di gestire istante per istante sino a quattro segmenti di programma distinti.

Il **registro dei flags** fornisce sia alla CPU che al programmatore, dettagliate informazioni sul risultato prodotto da una istruzione logico aritmetica appena eseguita; utilizzando queste informazioni e' possibile implementare sofisticate strutture per il controllo del flusso di un programma.

Il concetto fondamentale da ribadire riguarda il fatto che l'architettura di una CPU determina il massimo numero di bit di informazione che la CPU stessa puo' gestire via hardware; con il termine

informazione si indica in generale un valore binario che puo' rappresentare un generico numero o un indirizzo di memoria. Nel caso ad esempio dell'8086, l'architettura a 16 bit di questa CPU permette di gestire via hardware numeri binari formati al massimo da 16 bit; se con questi numeri binari vogliamo rappresentare indirizzi fisici della RAM, ci accorgiamo subito che si viene a creare un evidente problema. Questo problema e' legato al fatto che se vogliamo accedere ad una determinata locazione di memoria, dobbiamo comunicare alla CPU il corrispondente indirizzo fisico; a tale proposito possiamo servirci di appositi registri puntatori come ad esempio BX, SI e DI. Se ad esempio vogliamo accedere attraverso BX ad una locazione di memoria che si trova in RAM all'indirizzo fisico 3200, non dobbiamo fare altro che caricare il valore 3200 in BX; a questo punto, se richiediamo il trasferimento in AL del byte puntato da BX, la CPU seleziona attraverso l'Address Bus l'indirizzo fisico 3200, legge 1 byte da questo indirizzo e attraverso il Data Bus lo trasferisce in AL. Analoghe considerazioni valgono per il caso in cui il byte da leggere si trovi in RAM all'indirizzo fisico 60000; cosa succede pero' se la locazione di memoria a cui vogliamo accedere si trova in RAM all'indirizzo fisico 120000?

Appare evidente che con i registri a 16 bit dell'8086 possiamo accedere solamente agli indirizzi fisici della RAM compresi tra 0 e 65535; complessivamente con questo metodo e' possibile gestire solo i primi 65536 byte della memoria RAM. Per poter gestire tutto il Mb di RAM visibile dall'8086 dobbiamo servirci di un altro metodo; i progettisti dell'8086 hanno risolto il problema attraverso la "segmentazione" della memoria. In pratica, il Mb di RAM dell'8086 viene suddiviso in tanti blocchi da 65536 byte ciascuno, chiamati segmenti di memoria; se vogliamo accedere ad una determinata locazione di memoria, dobbiamo specificare non il suo indirizzo fisico, ma il suo indirizzo logico (logical address). Un indirizzo logico e' formato da una coppia di valori a 16 bit che viene chiamata coppia seg:offset; la componente seg indica il segmento di memoria in cui si trova l'indirizzo fisico a cui vogliamo accedere, mentre la componente offset indica la posizione esatta (espressa in byte) dell'indirizzo fisico all'interno del segmento di memoria. In sostanza, seg=0 rappresenta il primo blocco da 65536 byte di RAM, seg=1 rappresenta il secondo blocco da 65536 byte di RAM, etc; in questo modo, l'indirizzo fisico 120000 si verrebbe a trovare a 54464 byte di distanza dall'inizio del secondo segmento di memoria, e quindi si avrebbe: seg:offset = 1:54464. Si puo' osservare che con questo metodo e' possibile gestire una quantita' enorme di memoria fisica; infatti, i 16 bit della componente seg ci permettono di rappresentare 65536 segmenti di memoria differenti, ciascuno grande 65536 byte per un totale di:

65536 * 65536 = 4294967296 byte = 4 Gb.

L'**Address Bus** a **20** linee dell'**8086** permette pero' di indirizzare solo **1** Mb di **RAM** fisica; si rende necessario allora un espediente che permetta di far ricadere in questo unico Mb tutte le possibili coppie **seg:offset**. I progettisti della CPU **8086** hanno allora escogitato il sistema illustrato dalla Figura 3.

Anche in questo caso, sia la componente **seg** che la componente **offset** sono numeri a **16** bit che ci permettono di gestire **65536** segmenti di memoria differenti, ciascuno grande **65536** byte; come si vede in Figura 3 pero', questa volta i vari segmenti di memoria non sono tutti distinti tra loro in quanto vengono fatti partire da indirizzi fisici multipli di **16** byte. Osserviamo infatti che **seg=0** parte dall'indirizzo fisico **0**, **seg=1** parte dall'indirizzo fisico **16**, **seg=2** parte dall'indirizzo fisico **32**, **seg=3** parte dall'indirizzo fisico **48**, **seg=4** parte dall'indirizzo fisico **64**, etc; un blocco di memoria da **16** byte viene definito **paragrafo** di memoria. In pratica, e' come se la memoria venisse suddivisa in **65536** paragrafi; con questo metodo quindi possiamo indirizzare complessivamente: 65536 * 16 = 1048576 byte = 1 Mb.

Questo sistema di segmentazione della memoria permette alla CPU di convertire facilmente un indirizzo logico in un indirizzo fisico; osserviamo infatti che essendo **seg** un multiplo di **16**, possiamo ricavare l'indirizzo fisico associato ad una coppia **seg:offset** con la semplice formula: indirizzo fisico = (seg * 16) + offset.

A causa del fatto che i vari segmenti di memoria possono intersecarsi tra loro, uno stesso indirizzo fisico puo' essere associato a diversi indirizzi logici; la corrispondenza tra indirizzi fisici e indirizzi logici non e' quindi biunivoca. In Figura 3 vediamo un esempio pratico relativo a diversi indirizzi logici che rappresentano tutti lo stesso indirizzo fisico 55; l'indirizzo fisico 55 infatti puo' essere espresso con la coppia seg=0, offset=55, oppure con seg=1, offset=39, oppure con seg=2, offset=23, oppure con seg=3, offset=7.

Il sistema di indirizzamento della **RAM** appena descritto rappresenta la **modalita' di indirizzamento reale 8086**; tutte le CPU di classe superiore, quando lavorano in modalita' di emulazione dell'8086, devono attenersi a queste regole. Avendo a disposizione una CPU di classe 80386 o superiore, possiamo abilitare l'uso dei registri a 32 bit senza uscire dalla modalita' reale; per compatibilita' con l'8086 pero', tutti gli indirizzamenti si svolgono ugualmente a 16 bit. In sostanza, una CPU 80386 o superiore che sta lavorando in modalita' reale, quando incontra un'istruzione del tipo:

```
mov ax, [ebx],
```

utilizza solamente i **16** bit meno significativi di **EBX** per ricavare la componente **offset** dell'indirizzo logico a cui deve accedere; nella sezione **Modalita' Protetta**, viene illustrato un metodo che permette di utilizzare offset a **32** bit in modalita' reale.

Per gestire la modalita' reale in modo semplice ed efficiente, la CPU **8086** mette a disposizione il set di registri illustrato in Figura 2; lo scopo fondamentale di questi registri e' quello di consentire la suddivisione di un programma Assembly in tanti blocchi funzionali chiamati **segmenti di programma** (da non confondere con i segmenti di memoria). Normalmente, ciascun segmento di programma e' destinato a contenere un solo tipo di informazione, cioe' solo codice, oppure solo dati, oppure solo stack; in questo modo si puo' distinguere tra segmenti di codice, segmenti di dati e segmenti di stack. Si tenga presente comunque che in ambiente **DOS**, ciascun segmento di programma e' contemporaneamente leggibile, scrivibile ed eseguibile; questo significa che all'interno di uno stesso segmento di programma possiamo inserire eventualmente un miscuglio di codice, dati e stack.

Tutte le informazioni contenute in un segmento di programma vengono indirizzate attraverso le solite coppie **seg:offset**; la componente **seg** viene assegnata dal **SO**, e rappresenta il paragrafo di memoria da cui inizia effettivamente il segmento di programma. Ricordiamo infatti che un segmento di programma puo' avere l'attributo di allineamento di tipo **BYTE**, **WORD**, **DWORD**, **PARA**, etc; indipendentemente dall'attributo di allineamento, tutti gli **offset** delle informazioni contenute in un segmento di programma, vengono calcolati rispetto al paragrafo di memoria piu' vicino all'indirizzo iniziale del segmento di programma stesso. Osserviamo che la componente **offset** e' un valore a **16** bit che puo' assumere quindi **65536** valori differenti; possiamo dire allora che con gli offset a **16** bit (attributo **USE16**), la dimensione massima di un segmento di programma

non puo' superare 65536 byte.

Attraverso i 4 registri di segmento CS, DS, ES e SS della CPU 8086, possiamo gestire istante per istante sino a 4 segmenti di programma contemporaneamente; ciascuno di questi registri viene inizializzato con la componente seg del segmento di programma che vogliamo referenziare. Lo schema predefinito prevede che CS referenzi un segmento di codice, DS referenzi un segmento di dati e SS referenzi un segmento di stack; eventualmente ES puo' essere utilizzato per referenziare un segmento extra di dati (con le CPU 80386 e superiori e' possibile referenziare due ulteriori segmenti di dati con FS e GS). All'interno dei vari segmenti di programma, il ruolo di componente offset puo' essere svolto dai registri puntatori dell'8086; gli unici registri dell'8086 che possono essere usati come puntatori sono BX, SI, DI, SP, BP e IP. Il comportamento predefinito della CPU prevede che IP venga associato al segmento di programma correntemente referenziato da CS; analogamente, SP e BP vengono associati ad SS, mentre BX, SI e DI vengono associati a DS. Tutto questo significa che ogni volta che la CPU incontra un indirizzamento effettuato ad esempio con BX, ricava da DS:BX l'indirizzo logico a cui accedere; in alcuni casi il programmatore puo' alterare questa situazione attraverso il segment override.

La Figura 4 mostra la classica struttura segmentata di un programma Assembly formato da un segmento di dati, un segmento di codice e un segmento di stack; la memoria viene rappresentata come al solito con gli indirizzi crescenti da destra verso sinistra.

Come si puo' notare, in questo programma il segmento **DATI** e' stato assegnato a **DS**, il segmento **CODICE** a **CS** e il segmento **STACK** a **SS**; in questo modo la CPU utilizza automaticamente **IP** per muoversi all'interno di **CODICE** (**CS:IP**) e **SP** per muoversi all'interno di **STACK** (**SS:SP**). Inoltre, tutti gli indirizzamenti effettuati con **BX**, **SI** e **DI**, in assenza di segment override vengono associati automaticamente a **DATI**; infatti **DATI** e' referenziato da **DS**, e quindi la CPU ricava gli indirizzi logici dalle coppie **DS:BX**, **DS:SI** e **DS:DI**.

La struttura illustrata in Figura 4, rappresenta il caso piu' frequente per un programma Assembly; questo caso prevede l'utilizzo di un solo segmento di codice, un solo segmento di dati e un solo segmento di stack. Puo' capitare pero' di avere la necessita' di scrivere programmi aventi una struttura piu' semplice o piu' complessa di quella mostrata in Figura 4; in questo caso l'Assembly lascia la massima liberta' d'azione al programmatore. E' possibile infatti creare programmi Assembly aventi le strutture piu' strane e fantasiose; l'importante e' che vengano rispettati i concetti esposti in precedenza. Nel seguito del capitolo vengono illustrati i casi principali che si possono presentare; in particolare vengono analizzati alcuni importantissimi aspetti legati alla presenza di due o piu' segmenti di dati. In tutte le considerazioni che seguono si suppone che il programma sia interamente contenuto in un solo file; nel prossimo capitolo vedremo come distribuire un programma Assembly su piu' files.

Il modello di memoria TINY.

Supponiamo di avere un programma per il quale la somma complessiva delle dimensioni del codice, dei dati e dello stack sia non superiore a 65536 byte; in questo caso esiste la possibilita' di inserire codice, dati e stack in un unico segmento di programma. Cio' e' possibile in quanto, come e' stato detto in precedenza, il **DOS** inizializza il suo ambiente operativo in modo che i programmi siano dotati di segmenti accessibili contemporaneamente in lettura, in scrittura e in esecuzione; questo significa appunto che un segmento di programma **DOS** puo' contenere contemporaneamente codice, dati e stack. Naturalmente sarebbe meglio evitare il piu' possibile questo miscuglio di informazioni; in ogni caso, con un minimo di buon senso e di razionalita' e' possibile scrivere ugualmente programmi "monosegmento" semplici e comprensibili. Nella terminologia dei linguaggi di alto livello, un programma formato da un unico segmento contenente codice, dati e stack, viene definito **programma con modello di memoria TINY**; il termine **TINY** in inglese significa minuscolo. Il caso piu' impegnativo si presenta quando abbiamo la necessita' di generare un eseguibile in formato **EXE** (EXEcutable); in questo caso infatti il programmatore deve effettuare una serie di inizializzazioni al fine di garantire il corretto funzionamento del programma. La Figura 5 mostra un esempio pratico che chiarisce questo aspetto.

Figura 5 - Modello di memoria TINY (EXE)

```
; File tiny.asm
 programma Assembly con modello di memoria TINY
; (formato EXE)
;----;
;######### direttive per l'assembler ###########
.386
 ; set di istruzioni a 32 bit
;####### dichiarazione tipi e costanti ########
STACK SIZE = 0400h
 ; 1024 byte per lo stack
TINYSEGM SEGMENT PARA PUBLIC USE16 'SEG UNICO'
  assume cs: TINYSEGM, ds: TINYSEGM
  assume es: TINYSEGM, ss: TINYSEGM
;----- inizio definizione variabili -----
stringal db
 'Chiamata NEAR di printStr1', 10, 13, '$'
 'Chiamata FAR di printStr2', 10, 13, '$'
stringa2
 db
;----- fine definizione variabili -----
;----- inizio blocco procedure ------
; void printStr1(char *strOffs)
printStr1 proc near
  strOffs equ [bp+4]
 ; parametro strOffs
  push
 bp
 ; preserva bp
```

```
bp, sp
 ; ss:bp = ss:sp
  mov
 dx, strOffs
 ; ds:dx punta alla stringa
  MOV
 ah, 09h
 ; servizio Display String
  MOV
 21h
 ; chiama i servizi DOS
 int
 ; ripristina bp
 pop
 bp
 ; near return
 ret
printStr1 endp
; void far printStr2(char far *strAddr)
; strAddr = strSeg + strOffs
printStr2 proc far
 ; parametro strOffs
 strOffs equ [bp+6]
 strSeg equ [bp+8]
 ; parametro strSeg
 ; preserva bp
 push
 bp
 ; ss:bp = ss:sp
 mov
 bp, sp
  push
 ds
 ; preserva ds
  mov
 ax, strSeg
 ; carica strSeg
  mov
 ds, ax
 ; in ds
 dx, strOffs
 ; ds:dx punta alla stringa
; servizio Display String
  mov
 ah, 09h
  mov
  int
 21h
 ; chiama i servizi DOS
 ds
 ; ripristina ds
  pop
 bp
 ; ripristina bp
  pop
 ; near return
  ret
printStr2 endp
;----- fine blocco procedure -----
start:
 ; entry point
  cli
 ; disabilita le INT. hardware
 ax, TINYSEGM
 ; trasferisce TINYSEGM
  mov
  mov
 ds, ax
 ; in DS
  mov
 es, ax
 ; in ES
  mov
 ss, ax
 ; e in SS
 sp, offset stack label ; fa puntare SP a stack label
  mov
 ; riabilita le INT. hardware
;----- inizio blocco principale istruzioni -----
 offset stringal
 ; parametro strOffs
 push
 offset stringal ; parametro strOffs
near ptr printStr1 ; chiama printStr1 (NEAR)
 call
 ; pulizia stack
 add
 sp, 2
 seg stringa2
offset stringa2
 ; parametro strSeg
  push
 ; parametro strOffs
; chiama printStr2 (FAR)
  push
 far ptr printStr2 sp, 4
  call
  add
 ; pulizia stack
;----- fine blocco principale istruzioni ------
 al, 00h
 ; codice di uscita
 mov
 ah, 4ch
 ; servizio Return to DOS
 mov
```

```
21h
  int
 ; chiama i servizi DOS
;----- inizio definizione variabili ------
;----- fine definizione variabili ------
;----- inizio blocco procedure -----
;----- fine blocco procedure -----
;----- inizio blocco stack -----
  align
 ; allineamento alla word
vstack db STACK_SIZE dup (?) ; 1024 byte per lo stack
 ; etichetta di fine stack
stack label:
;----- fine blocco stack -----
TINYSEGM
 ENDS
END
 start
```

Osserviamo subito che il programma di Figura 5 e' dotato di un unico segmento chiamato **TINYSEGM**; per enfatizzare il fatto che si tratta dell'unico segmento del programma, a **TINYSEGM** e' stato assegnato l'attributo di classe '**SEG UNICO**'.

In una situazione di questo genere la cosa migliore da fare consiste nell'avere:

CS = DS = ES = SS = TINYSEGM; in questo modo possiamo ottenere notevoli semplificazioni nella gestione del programma. In particolare il fatto che tutti i registri di segmento referenzino lo stesso segmento di programma, ci permette di evitare moltissimi segment override; questo e' vero principalmente per le istruzioni per la manipolazione delle stringhe. Supponiamo ad esempio di voler effettuare un grosso trasferimento dati all'interno di TINYSEGM con una istruzione del tipo:

incontrando questa istruzione la CPU trasferisce **CX** word da **DS:SI** a **ES:DI**. In questo caso il programmatore deve preoccuparsi solamente dell'inizializzazione di **CX**, **SI** e **DI**; non e' necessaria invece nessuna modifica ai registri di segmento in quanto referenziano tutti l'unico segmento di programma **TINYSEGM** (**CS=DS=ES=SINYSEGM**).

Se decidiamo di assegnare TINYSEGM a tutti i registri di segmento, possiamo informare l'assembler attraverso la direttiva ASSUME; come gia' sappiamo, questa direttiva serve per indicare all'assembler quale registro di segmento vogliamo utilizzare per referenziare un determinato segmento di programma. Nel programma di Figura 5 notiamo appunto una serie di direttive ASSUME che associano TINYSEGM a CS, DS, ES e SS; in questo modo stiamo dicendo all'assembler che tutti gli indirizzamenti che coinvolgono informazioni (codice, dati o stack) definite in TINYSEGM possono essere calcolati indifferentemente rispetto a CS, DS, ES o SS. Quando l'assembler utilizza le varie direttive ASSUME, presuppone che a run time i registri CS, DS, ES e SS verranno materialmente inizializzati con il paragrafo di memoria che il SO assegna a TINYSEGM; in un precedente capitolo abbiamo visto che questo lavoro di inizializzazione spetta in parte al SO e in parte al programmatore.

E' necessario ricordare in particolare che il programmatore non deve inizializzare **CS** in quanto questo lavoro spetta al **SO**; infatti, al momento di caricare il programma in memoria, il **SO** carica in **CS** il paragrafo di memoria relativo al segmento di programma che contiene l'entry point. Inoltre il **SO** carica in **IP** l'offset dello stesso entry point; nel caso di Figura 5, in **CS** viene caricato **TINYSEGM**, e in **IP** l'offset dell'etichetta **start**.

L'inizializzazione dello stack invece e' necessaria in quanto nel nostro programma non e' presente

nessun segmento con attributo di combinazione **STACK**; come gia' sappiamo, se il **SO** trova un segmento di programma con attributo di combinazione **STACK**, assegna ad **SS** il corrispondente paragrafo di memoria, e posiziona **SP** alla fine dello stesso segmento di programma. Nell'esempio di Figura 5 viene mostrata una delle tante possibilita' che ci permettono di inizializzare correttamente lo stack quando questo lavoro e' a nostro carico; come si puo' notare, alla fine del programma viene creato un vettore **vstack** di **1024** byte, seguito da una etichetta **stack_label**. Grazie alla direttiva:

ALIGN 2,

si garantisce che questo vettore venga allineato alla **WORD** in modo da massimizzare le prestazioni dello stack; bisogna ricordare inoltre che l'area riservata allo stack deve essere formata da un numero pari di byte in modo che **SP** si venga a trovare sempre allineato ad offset multipli di **2**. Nel caso di Figura 5, lo stack pointer **SP** viene inizializzato con l'offset dell'etichetta **stack_label**, e quindi punta all'indirizzo (pari) immediatamente successivo a quello dell'ultimo elemento del vettore. Potevamo anche scrivere:

mov sp, offset vstack + STACK SIZE.

In definitiva il nostro programma ha a disposizione **1024** byte di stack, localizzati alla estremita' finale del segmento **TINYSEGM**; la Figura 5 mette anche in rilievo il fatto che come gia' sappiamo, e' importantissimo inizializzare lo stack con le interruzioni hardware disabilitate.

Se ora proviamo ad assemblare il programma di Figura 5, richiedendo la generazione di un eseguibile in formato **EXE**, otteniamo un messaggio di avvertimento (**warning**) del linker che ci informa sul fatto che non e' presente nessuno stack; questo messaggio puo' essere tranquillamente ignorato in quanto e' dovuto al fatto che, come e' stato spiegato in precedenza, non abbiamo definito nessun segmento di programma con attributo di combinazione **STACK**.

Come gia' sappiamo, al momento di caricare in memoria un programma in formato **EXE**, il **SO** riserva un blocco di memoria capace di contenere non solo il programma stesso, ma anche **256** ulteriori byte destinati ad ospitare il **PSP** (Program Segment Prefix); il **PSP** viene sistemato nei primi **256** byte del blocco di memoria, ed e' immediatamente seguito dal programma. Successivamente il **SO** posiziona **DS** ed **ES** all'inizio del **PSP**, **CS** all'inizio di **TINYSEGM** e fa puntare **IP** all'etichetta **start**; appena caricato in memoria il programma **TINY.EXE** assume quindi l'aspetto mostrato in Figura 6 (in questa figura e in tutte quelle che seguono, gli indirizzi di memoria crescono dall'alto verso il basso).

A questo punto il controllo passa al programmatore che subito dopo l'entry point (**start**), deve provvedere innanzi tutto ad inizializzare i vari registri di segmento di sua competenza; l'esempio di Figura 5 mostra appunto il procedimento che porta all'inizializzazione di **DS**, **ES** e **SS**. Il listato di Figura 5 mostra anche le aree piu' adatte all'inserimento dei dati statici e delle procedure del programma; naturalmente il programmatore e' libero di complicarsi la vita trovando soluzioni piu'

contorte di quelle illustrate nell'esempio. L'importante e' che il programma venga strutturato in modo da consentire alla CPU di poter distinguere chiaramente tra istruzioni principali, istruzioni delle procedure, dati statici e dati temporanei (stack) del programma.

Nel caso particolare dei programmi monosegmento, posssiamo ottenere notevoli semplificazioni strutturali richiedendo al linker la generazione di un eseguibile in formato **COM** (COre iMage); convertendo ad esempio in formato **COM** il programma di Figura 5, otteniamo la situazione mostrata in Figura 7.

Figura 7 - Modello di memoria TINY (COM)

```
;----;
; File tiny.asm
; programma Assembly con modello di memoria TINY
; (formato COM)
;-----;
;######### direttive per l'assembler ###########
.386
 ; set di istruzioni a 32 bit
;####### dichiarazione tipi e costanti ########
TINYSEGM SEGMENT PARA PUBLIC USE16 'SEG UNICO'
  assume cs: TINYSEGM, ds: TINYSEGM
  assume es: TINYSEGM, ss: TINYSEGM
 0100h
 ; 256 byte per il PSP
  org
start:
 ; entry point
  jmp
 start code
 ; salta le definizioni
;----- inizio definizione variabili ------
stringal db 'Chiamata NEAR di printStrl', 10, 13, '$'
 'Chiamata FAR di printStr2', 10, 13, '$'
stringa2 db
;----- fine definizione variabili -----
;----- inizio blocco procedure -----
; void printStrl(char *strOffs)
printStr1 proc near
  strOffs equ [bp+4] ; parametro strOffs
 ; preserva bp
  push
 bp
 ; ss:bp = ss:sp
 bp, sp
  mov
 WOW
  mov
  int
 21h
 ; chiama i servizi DOS
 ; ripristina bp
  pop
 bp
 ; near return
  ret
```


```
printStr1 endp
; void far printStr2(char far *strAddr)
; strAddr = strSeg + strOffs
printStr2 proc far
  strOffs equ [bp+6]
 ; parametro strOffs
  strSeg equ [bp+8]
 ; parametro strSeg
 ; preserva bp
  push
 bp
 bp, sp
  mov
 ; ss:bp = ss:sp
 ; preserva ds
  push
 ds
 ax, strSeg
  mov
 ; carica strSeg
  mov
 ds, ax
 ; in ds
 dx, strOffs
 ; ds:dx punta alla stringa
; servizio Display String
  mov
 ah, 09h
 ; servizio Display String
  mov
  int
 21h
 ; chiama i servizi DOS
  pop
 ds
 ; ripristina ds
 ; ripristina bp
  pop
 bp
  ret
 ; near return
printStr2 endp
;----- fine blocco procedure -----
 ; inizio codice principale
start code:
;----- inizio blocco principale istruzioni -----
  push
 offset stringal ; parametro strOffs
  call printStr1
 ; chiama printStr1 (NEAR)
  add
 ; pulizia stack
 sp, 2
 ; parametro strSeg
  push
 ds
  push offset stringa2 call printStr2
 ; parametro strOffs
 ; chiama printStr2 (FAR)
  add
 sp, 4
 ; pulizia stack
;----- fine blocco principale istruzioni ------
 al, 00h
 ; codice di uscita
  mov
 ah, 4ch
 ; servizio Return to DOS
 21h
 ; chiama i servizi DOS
  int
;----- inizio definizione variabili ------
;----- fine definizione variabili ------
;----- inizio blocco procedure -----
;----- fine blocco procedure -----
TINYSEGM
 ENDS
```

END start

All'interno del segmento **TINYSEGM** notiamo subito la presenza della direttiva: ORG 0100h,

che fa avanzare il **location counter** (\$) di **256** byte; come gia' sappiamo, questi primi **256** byte del segmento **TINYSEGM** verranno riempiti dal **SO** con il **PSP** (Program Segment Prefix). Ricordiamo inoltre che l'entry point del programma (etichetta **start**), deve trovarsi tassativamente a **256** byte di distanza dall'inizio del segmento unico di programma; e' proibito inserire qualsiasi informazione (codice o dati) prima dell'entry point. Notiamo anche che all'interno del programma e' scomparso qualsiasi riferimento al nome **TINYSEGM** (a run time); infatti, come abbiamo gia' visto nel Capitolo 13, in un programma in formato **COM** tutte le inizializzazioni dei registri di segmento spettano al **SO**, e qualsiasi riferimento a dati rilocabili (come **TINYSEGM**) provoca un messaggio di errore del linker.

Indipendentemente dalle dimensioni di **TINY.COM**, il **SO** riserva ad esso un blocco di memoria da **65536** byte; all'inizio di questo blocco viene sistemato il programma vero e proprio, comprendente anche il **PSP**. Tutti i byte che restano, cioe' tutto lo spazio compreso tra la fine di **TINYSEGM** e la fine del blocco di memoria (all'offset **FFFFh**), viene riservato allo stack; il **SO** posiziona poi **CS**, **DS**, **ES** e **SS** all'inizio di **TINYSEGM** (cioe' all'inizio del **PSP**), e fa puntare **IP** all'etichetta **start** e **SP** all'offset **FFFEh** (ultimo offset pari). Tutte queste inizializzazioni effettuate dal **SO** fanno risparmiare un bel po' di lavoro al programmatore; nella sezione **Assembly Avanzato** viene illustrato il metodo che bisogna seguire per ridurre al minimo le dimensioni di un eseguibile in formato **COM**. La Figura 8 mostra la situazione che si viene a creare non appena **TINY.COM** viene caricato in memoria.

Tornando alla Figura 7, possiamo vedere come ci si deve comportare se si vogliono inserire definizioni di dati e procedure prima del blocco di codice principale di un programma in formato **COM**; in pratica, subito dopo l'entry point (**start**), inseriamo una istruzione di salto incondizionato che fa in modo che la CPU scavalchi tutto il blocco delle definizioni. In questo modo si evita che la CPU si venga a trovare inavvertitamente nel bel mezzo di dati e procedure; naturalmente e' anche possibile inserire le definizioni di dati e procedure subito dopo le istruzioni di terminazione del programma, come viene indicato sempre dalla Figura 7.

Il pregio piu' importante di un programma con modello di memoria **TINY**, e' rappresentato dal fatto che tutti gli indirizzamenti che coinvolgono i dati, sono normalmente di tipo **NEAR** in quanto richiedono esclusivamente la componente **offset**; non e' necessario specificare la componente **seg** in quanto essa e' implicitamente rappresentata dal paragrafo di memoria assegnato all'unico segmento di programma presente. Qualunque procedura inoltre viene definita all'interno dello stesso (e unico) segmento di programma nel quale si trova anche il caller; questo significa che tutte le procedure del

programma possono essere definite di tipo **NEAR**. Per illustrare questi aspetti, vediamo che negli esempi di Figura 5 e di Figura 7 viene definita la procedura **printStr1** che e' di tipo **NEAR**; questa procedura richiede l'indirizzo **NEAR** di una stringa **DOS** che viene poi visualizzata con l'ausilio del servizio **Display String** dell'**INT 21h**. Il servizio **Display String** si aspetta una stringa puntata dalla coppia **DS:DX**; la procedura **printStr1** carica in **DX** l'offset della stringa da visualizzare e lascia inalterato **DS** in quanto questo registro referenzia gia' il segmento **TINYSEGM** nel quale e' stata definita la stringa stessa.

Naturalmente nessuno ci impedisce di definire procedure **FAR** o di utilizzare indirizzi **FAR** all'interno di un programma monosegmento; a tale proposito vediamo che negli esempi di Figura 5 e di Figura 7 viene definita la procedura **printStr2** che e' di tipo **FAR** e che richiede quindi una **FAR** call anche se il caller si trova all'interno dello stesso segmento di programma del called. La procedura **printStr2** richiede l'indirizzo **FAR** (cioe' una coppia **seg:offset**) di una stringa **DOS** che viene poi visualizzata con l'ausilio del servizio **Display String** dell'**INT 21h**; in questo caso la procedura **printStr2** prima di chiamare il servizio **Display String** pone **DS=seg** e **DX=offset**. Appare chiaro che la modifica di **DS** e' del tutto superflua in quanto **DS** referenzia gia' il segmento di programma nel quale e' stata definita la stringa (**DS=seg=TINYSEGM**); in ogni caso, questi esempi servono per illustrare il fatto che anche in un programma monosegmento possiamo lavorare se necessario con procedure **FAR** e con indirizzi **FAR** per i dati. E' importante sottolineare il fatto che una procedura che modifica **DS** ne deve preservare sempre il contenuto originario; questo aspetto diventa fondamentale nel caso dei programmi multisegmento che vengono illustrati piu' avanti.

Entrambe le procedure degli esempi di Figura 5 e di Figura 7 utilizzano le convenzioni C per il passaggio degli argomenti; indipendentemente da queste convenzioni, si deve tener presente che un indirizzo FAR, cioe' una coppia seg:offset, deve essere trattato come un unico argomento formato da 16+16 bit. Abbiamo visto che la convenzione seguita dalle CPU della famiglia 80x86 prevede che la componente offset di un indirizzo FAR occupi sempre i 16 bit meno significativi dell'indirizzo stesso; di conseguenza, se vogliamo passare un indirizzo FAR ad una procedura, dobbiamo inserire nello stack prima la componente seg e poi la componente offset. In questo modo le due componenti vengono sistemate in un blocco da 16+16 bit dello stack, con la componente offset che occupa i 16 bit meno significativi; del resto questo e' lo stesso sistema che utilizza la CPU quando salva nello stack l'indirizzo di ritorno da una procedura.

Un ultimo aspetto importante riguarda il fatto che nel caso dell'esempio **TINY.COM** di Figura 7, sono state eliminate tutte le istruzioni che coinvolgono dati rilocabili come ad esempio:

push seg stringa2;

questa istruzione provoca un errore del linker in quanto l'operatore **SEG** dell'Assembly fa riferimento al segmento di appartenenza di **stringa2** che e' un valore rilocabile (**TINYSEGM**). Si tenga presente che il **MASM**, in relazione ai programmi in formato **COM**, non consente l'uso dell'operatore **FAR PTR** per la chiamata di una procedura **FAR**; per aggirare questo problema e' sufficiente definire le procedure prima della loro chiamata, cioe' prima del blocco di codice principale.

Il modello di memoria SMALL.

Considerando il fatto che le informazioni contenute in un programma Assembly possono essere suddivise in **codice**, **dati statici** e **dati temporanei** (stack), possiamo semplificarci la vita ripartendo queste informazioni in tre appositi segmenti di programma; a tale proposito possiamo definire un segmento destinato a contenere il codice, un segmento destinato a contenere i dati statici e un segmento destinato a contenere i dati temporanei (stack). Nella terminologia dei linguaggi di alto livello, un programma avente queste caratteristiche viene definito **programma con modello di memoria SMALL**; il termine **SMALL** in inglese significa piccolo. Naturalmente, nessuno ci impedisce eventualmente di mischiare codice, dati e stack all'interno di ciascuno di questi tre segmenti; la Figura 9 illustra un esempio nel quale possiamo notare la presenza di dati statici definiti in tutti i tre segmenti di programma.

Figura 9 - Modello di memoria SMALL


```
;-----;
; File small.asm
; Programma Assembly con modello di memoria SMALL ;
;-----;
;######### direttive per l'assembler ###########
.386
 ; set di istruzioni a 32 bit
;####### dichiarazione tipi e costanti ########
STACK SIZE = 0400h
 ; 1024 byte per lo stack
DATASEGM
 SEGMENT PARA PUBLIC USE16 'DATA'
;----- inizio definizione variabili ------
stringa1
 db
 'Stringa definita in DATASEGM', 10, 13, '$'
;----- fine definizione variabili -----
DATASEGM
 ENDS
CODESEGM SEGMENT PARA PUBLIC USE16 'CODE'
  assume cs: CODESEGM
 ; assegna CODESEGM a CS
;----- inizio definizione variabili ------
 'Stringa definita in CODESEGM', 10, 13, '$'
 db
stringa2
;----- fine definizione variabili -----
;----- inizio blocco procedure ------
; void printStr1(char *strOffs)
printStr1 proc near
  strOffs equ [bp+4]
 ; parametro strOffs
```

```
push
 bp
 ; preserva bp
 ; ss:bp = ss:sp
 bp, sp
 mov
 dx, strOffs
 ; ds:dx punta alla stringa
 mov
 ah, 09h
 ; servizio Display String
 mov
 21h
 ; chiama i servizi DOS
 int
 pop
 bp
 ; ripristina bp
 ret
 ; near return
printStr1 endp
; void printStr2(char far *strAddr)
; strAddr = strSeg + strOffs
printStr2 proc near
 ; parametro strOffs
 strOffs equ [bp+4]
strSeg equ [bp+6]
 ; parametro strSeg
 push
 bp
 ; preserva bp
 mov
 bp, sp
 ; ss:bp = ss:sp
 push
 ds
 ; preserva ds
 ax, strSeg
 ; carica strSeg
 mov
 ; in ds
; ds:dx punta alla stringa
; servizio Display String
chiama i servizi DOS
 ds, ax
 mov
 dx, strOffs
 mov
 ah, 09h
 mov
 21h
 int
 ds
 ; ripristina ds
 pop
 ; ripristina bp
 pop
 ; near return
 ret
printStr2 endp
;----- fine blocco procedure -----
start:
 ; entry point
 ax, DATASEGM
 ; trasferisce DATASEGM
 mov ds, ax
 ; in DS attraverso AX
 assume ds: DATASEGM
 ; assegna DATASEGM a DS
;----- inizio blocco principale istruzioni -----
 push offset stringal ; parametro strOffs
call near ptr printStr1 ; chiama printStr1 (NEAR)
 add
 sp, 2
 ; pulizia stack
 push seg stringa2 ; parametro strSeg
push offset stringa2 ; parametro strOffs
call near ptr printStr2 ; chiama printStr2 (NEAR)
add sp, 4
 sp, 4
  push seg stringa3 ; parametro strSeg
push offset stringa3 ; parametro strOffs
call near ptr printStr2 ; chiama printStr2 (NEAR)
add sp, 4
;----- fine blocco principale istruzioni ------
```

```
al, 00h
 ; codice di uscita
  MOV
 ah, 4ch
 ; servizio Return to DOS
  MOV
 21h
 ; chiama i servizi DOS
  int
;----- inizio blocco procedure ------
 ----- fine blocco procedure ------
CODESEGM
 ENDS
;################ segmento stack #################
STACKSEGM
 SEGMENT PARA STACK USE16 'STACK'
;----- inizio definizione variabili -----
 'Stringa definita in STACKSEGM', 10, 13, '$'
stringa3
 db
;----- fine definizione variabili -----
  align
 2
 ; allineamento alla word
 db
 STACK SIZE dup (?) ; 1024 byte per lo stack
STACKSEGM
 ENDS
END
 start
```

Nell'esempio di Figura 9 viene definito un segmento di programma DATASEGM destinato a contenere principalmente i dati statici, e un segmento CODESEGM destinato a contenere principalmente le istruzioni (comprese le procedure) del programma; viene inoltre definito un segmento STACKSEGM destinato a contenere principalmente lo stack del programma. In un programma organizzato in questo modo, il programmatore deve preoccuparsi principalmente della opportuna inizializzazione di DS ed eventualmente di ES; l'inizializzazione di CS e di SS spetta invece al SO. Osserviamo infatti che l'entry point del programma (start) si trova nel blocco CODESEGM; di conseguenza il SO pone CS=CODESEGM e fa puntare IP all'etichetta start. Osserviamo inoltre che il blocco STACKSEGM e' dotato di attributo di combinazione STACK; di conseguenza il SO pone SS=STACKSEGM e fa puntare SP alla fine di STACKSEGM. E' imporatante ribadire che l'area riservata allo stack deve essere allineata ad indirizzi pari della memoria e deve avere una lunghezza pari in byte; per un segmento come STACKSEGM e' vivamente consigliato l'allineamento al paragrafo (PARA).

Naturalmente, quando si ha a che fare con programmi dotati di due o piu' segmenti distinti, e' possibile richiedere al linker la generazione di un eseguibile esclusivamente in formato **EXE**; al momento di caricare **SMALL.EXE** in memoria, il **SO** pone **DS=ES=PSP** e ottiene quindi la situazione mostrata in Figura 10.

A questo punto il controllo passa al programmatore che subito dopo l'entry point (**start**) deve provvedere a caricare materialmente in **DS** il segmento di programma che intende usare come segmento dati principale; nell'esempio di Figura 9 e' presente un solo segmento dati (**DATASEGM**), per cui la cosa piu' ovvia da fare consiste nel porre **DS=DATASEGM**. Ponendo anche **ES=DATASEGM** possiamo evitare parecchi segment override; come al solito, questo aspetto vale principalmente per le istruzioni per la manipolazione delle stringhe.

Ciascuno dei tre segmenti di cui e' dotato il programma di Figura 9, puo' crescere sino a **65536** byte; complessivamente il programma puo' raggiungere la dimensione massima di:

```
65536 * 3 = 196608  byte = 192 Kb.
```

Si tratta chiaramente di una dimensione piu' che sufficiente per soddisfare le esigenze della stragrande maggioranza dei programmi Assembly; proprio per questo motivo il modello di memoria **SMALL** e' quello piu' utilizzato nello sviluppo dei programmi.

In relazione agli indirizzamenti, il caso piu' semplice per un programma con modello di memoria **SMALL** si presenta quando, come si vede in Figura 10, tutto il codice viene isolato nel blocco codice, tutti i dati statici vengono isolati nel blocco dati e tutti i dati temporanei (stack) vengono isolati nel blocco stack; in una situazione del genere e' possibile lavorare esclusivamente con indirizzi **NEAR** per i dati e con procedure di tipo **NEAR**.

Osserviamo infatti che tutti i dati si trovano nel segmento **DATASEGM** che e' referenziato da **DS**; di conseguenza ci basta specificare solo la componente **offset** di un dato, in quanto la componente predefinita **seg** usata dalla CPU e' implicitamente **DS=DATASEGM**. Tecnicamente si puo' dire che **DS** e' il registro di segmento **naturale** per i dati di un programma; nel caso di Figura 9 essendo **DS=DATASEGM**, possiamo anche dire che **DATASEGM** e' il segmento naturale per i dati. Analogamente si puo' osservare che tutto il codice del programma (comprese le procedure e le relative istruzioni di chiamata), si trova nel segmento **CODESEGM** referenziato da **CS**; di conseguenza possiamo lavorare esclusivamente con procedure di tipo **NEAR** e quindi con chiamate di tipo **NEAR**. Tecnicamente si puo' dire che **CS** e' il registro di segmento **naturale** per il codice di un programma; nel caso di Figura 9 essendo **CS=CODESEGM**, possiamo anche dire che **CODESEGM** e' il segmento naturale per il codice.

Infine notiamo che tutte le variabili temporanee del programma (stack) vengono isolate in un apposito segmento **STACKSEGM** referenziato da **SS**; in questo modo, tutte queste variabili possono essere indirizzate con la sola componente **offset** (**SP**, **BP**), in quanto la componente predefinita **seg** usata dalla CPU e' implicitamente **SS=STACKSEGM**. Tecnicamente si puo' dire

che **SS** e' il registro di segmento **naturale** per lo stack di un programma; nel caso di Figura 9 essendo **SS=STACKSEGM**, possiamo anche dire che **STACKSEGM** e' il segmento naturale per lo stack.

Per illustrare questi aspetti, vediamo che nell'esempio di Figura 9 viene definita una procedura **printStr1** di tipo **NEAR**; questa procedura richiede l'indirizzo **NEAR** di una stringa **DOS** che viene poi visualizzata attraverso il servizio **Display String** dell'**INT 21h**. Nel blocco di codice principale, a **printStr1** viene passata la componente **offset** della stringa **stringa1** definita in **DATASEGM**; la procedura **printStr1** pone **DX=offset** e chiama **Display String** che si aspetta una stringa **DOS** puntata da **DS:DX**. In pratica **printStr1** non modifica **DS** presupponendo che **DS=DATASEGM**; se invece **DS** punta da qualche altra parte, il comportamento di **Display String** diventa indeterminato, e puo' anche mandare in crash il programma.

Se la stringa da visualizzare viene definita in un segmento diverso da quello naturale, bisogna ricorrere agli indirizzi **FAR**; in Figura 9 notiamo la presenza della stringa **stringa2** definita nel blocco **CODESEGM** e della stringa **stringa3** definita nel blocco **STACKSEGM**. Come e' stato spiegato in un precedente capitolo, tenendo presente che lo stack inizia a riempirsi dagli indirizzi piu' alti, e' importante che le definizioni di eventuali dati nel blocco **STACKSEGM** vengano sistemate all'inizio del blocco stesso; in questo modo si riduce il rischio che **SP** decrementandosi possa sovrascrivere questi dati.

Per visualizzare queste stringhe **DOS** con il servizio **Display String**, utilizziamo la procedura **printStr2**, sempre di tipo **NEAR**; questa procedura richiede l'indirizzo completo **seg:offset** della stringa da visualizzare. In possesso della coppia **seg:offset** la procedura **printStr2** pone **DS=seg**, **DX=offset** e chiama **Dispaly String**; come si puo' notare **printStr2** preserva il contenuto originario del registro **DS**. Nel caso ad esempio di **stringa2**, osserviamo che inizialmente si ha **DS=DATASEGM**; la procedura **printStr2** riceve l'indirizzo completo **seg:offset** di **stringa2** con **seg=CODESEGM**. A questo punto **printStr2** pone **DS=seg=CODESEGM**, **DX=offset** e chiama **Display String**; prima di terminare **printStr** ripristina **DS** in modo da avere di nuovo **DS=DATASEGM**.

Gli esempi appena illustrati servono a sottolineare il fatto che finche' e' possibile, e' meglio sfruttare i segmenti di programma per isolare in modo chiaro e semplice il codice, i dati e lo stack; in questo modo possiamo evitare parecchie complicazioni legate in particolare all'uso degli indirizzi **FAR**. In ogni caso il programmatore Assembly deve essere in grado di padroneggiare tutte le situazioni possibili e immaginabili che si possono presentare; nel seguito del capitolo infatti, vengono presentati dei casi per i quali si rende obbligatorio il ricorso agli indirizzi **FAR** e/o alle procedure **FAR**.

Il modello di memoria MEDIUM.

Supponiamo di dover scrivere un programma che ha bisogno di meno di **64** Kb di dati, meno di **64** Kb di stack e di oltre **64** Kb di codice; in un caso del genere siamo costretti necessariamente a distribuire il codice su due o piu' segmenti di programma. La cosa migliore da fare consiste nel creare un programma dotato di un solo segmento di dati, un solo segmento di stack e di due o piu' segmenti di codice; nella terminologia dei linguaggi di alto livello un programma strutturato in questo modo viene definito **programma con modello di memoria MEDIUM** (medio). La Figura 11 illustra un esempio pratico.

Figura 11 - Modello di memoria MEDIUM


```
;-----;
; File medium.asm
; Programma Assembly con modello di memoria MEDIUM ;
:----:
;######### direttive per l'assembler ###########
.386
 ; set di istruzioni a 32 bit
;####### dichiarazione tipi e costanti ########
STACK SIZE = 0400h
 ; 1024 byte per lo stack
;############### segmento dati #####################
 SEGMENT PARA PUBLIC USE16 'DATA'
DATASEGM
;----- inizio definizione variabili -----
stringa1
 db
 'Stringal definita in DATASEGM', 10, 13, '$'
stringa2 db
 'Stringa2 definita in DATASEGM', 10, 13, '$'
stringa3 db
 'Stringa3 definita in DATASEGM', 10, 13, '$'
;----- fine definizione variabili -----
DATASEGM
 ENDS
CODESEGM SEGMENT PARA PUBLIC USE16 'CODE'
  assume cs: CODESEGM
 ; assegna CODESEGM a CS
;----- inizio definizione variabili ------
 'NEAR Call di printStr1 (CODESEGM)', 10, 13, '$'
strCode1 db
;----- fine definizione variabili ------
;----- inizio blocco procedure -----
; void printStr1(char *strOffs)
printStr1 proc near
  strOffs equ [bp+4]
 ; parametro strOffs
  push
 bp
 ; preserva bp
```

```
bp, sp
  MOV
 ; ss:bp = ss:sp
 ds
 ; preserva ds
  push
 ax, CODESEGM
 ; trasferisce CODESEGM
  mov
 ; in ds
 ds, ax
  mov
 ds, ax dx, offset strCode1
 ; ds:dx punta a strCode1
  mov
 ah, 09h
 ; servizio Display String
  mov
 21h
 ; chiama i servizi DOS
  int
 ; ripristina ds
  pop
 ds
 dx, strOffs
 ; ds:dx punta alla stringa
  mov
 ah, 09h
 ; servizio Display String
  mov
 21h
 ; chiama i servizi DOS
  int
  pop
 bp
 ; ripristina bp
  ret
 ; near return
printStr1 endp
;----- fine blocco procedure -----
 ; entry point
start:
  mov
 ax, DATASEGM
 ; trasferisce DATASEGM
 ; in DS attraverso AX
 ds, ax
  mov
  assume
 ds: DATASEGM
 ; assegna DATASEGM a DS
;----- inizio blocco principale istruzioni -----
 offset stringal
 ; parametro strOffs
  push
  call
 near ptr printStr1
 ; chiama printStr1 (NEAR)
  add
 sp, 2
 ; pulizia stack
  push offset stringa2 call far ptr prints
 ; parametro strOffs
 far ptr printStr2
 ; chiama printStr2 (FAR)
  add
 ; pulizia stack
 sp, 2
  push offset stringa3
call far ptr printStr
 ; parametro strOffs
 far ptr printStr3
 ; chiama printStr3 (FAR)
  add
 sp, 2
 ; pulizia stack
;----- fine blocco principale istruzioni ------
  mov
 al, 00h
 ; codice di uscita
  mov
 ah, 4ch
 ; servizio Return to DOS
  int
 21h
 ; chiama i servizi DOS
;----- inizio blocco procedure -----
;----- fine blocco procedure -----
CODESEGM ENDS
CODESEGM2 SEGMENT PARA PUBLIC USE16 'CODE'
  assume cs: CODESEGM2
 ; assegna CODESEGM2 a CS
;----- inizio definizione variabili ------
strCode2 db 'FAR Call di printStr2 (CODESEGM2)', 10, 13, '$'
```

```
;----- fine definizione variabili -----
;----- inizio blocco procedure -----
; void far printStr2(char *strOffs)
printStr2 proc far
  strOffs equ [bp+6]
 ; parametro strOffs
  push
 bp
 ; preserva bp
 bp, sp
  mov
 ; ss:bp = ss:sp
  push
 ds
 ; preserva ds
 ax, CODESEGM2
  mov
 ; trasferisce CODESEGM2
 ; in ds
  mov
 ds, ax
 dx, offset strCode2 ; ds:dx punta a strCode2
  mov
  mov
 ah, 09h
 ; servizio Display String
 ; chiama i servizi DOS
  int
 21h
  pop
 ds
 ; ripristina ds
  mov
 dx, strOffs
 ; ds:dx punta alla stringa
  mov
 ah, 09h
 ; servizio Display String
  int
 21h
 ; chiama i servizi DOS
  pop
 pd
 ; ripristina bp
  ret
 ; near return
printStr2 endp
;----- fine blocco procedure -----
CODESEGM2
 ENDS
CODESEGM3 SEGMENT PARA PUBLIC USE16 'CODE'
  assume cs: CODESEGM3
 ; assegna CODESEGM3 a CS
;----- inizio definizione variabili ------
 'FAR Call di printStr3 (CODESEGM3)', 10, 13, '$'
strCode3
 db
;----- fine definizione variabili ------
;----- inizio blocco procedure -----
; void far printStr3(char *strOffs)
printStr3 proc far
  strOffs equ [bp+6]
 ; parametro strOffs
  push
 bp
 ; preserva bp
 bp, sp
 ; ss:bp = ss:sp
  mov
 ds
  push
 ; preserva ds
 ax, CODESEGM3
 ; trasferisce CODESEGM3
  mov
 ds, ax
 ; in ds
  mov
 dx, offset strCode3 ; ds:dx punta a strCode3
  mov
 ah, 09h
 ; servizio Display String
  mov
  int
 21h
 ; chiama i servizi DOS
```

```
ds
 ; ripristina ds
  pop
 ; ds:dx punta alla stringa
 dx, strOffs
  MOV
 ah, 09h
 ; servizio Display String
  MOV
 21h
 ; chiama i servizi DOS
  int
 ; ripristina bp
  pop
 bp
 ; near return
  ret
printStr3 endp
;----- fine blocco procedure -----
CODESEGM3
 ENDS
;############### segmento stack #################
 SEGMENT PARA STACK USE16 'STACK'
STACKSEGM
 db
 STACK SIZE dup (?) ; 1024 byte per lo stack
STACKSEGM
 ENDS
END
 start
```

E' importante ricordare che in un programma multisegmento, un solo segmento puo' contenere l'entry point; nel caso di Figura 11 vediamo che l'entry point, rappresentato dall'etichetta **start**, e' presente nel blocco **CODESEGM**. Di conseguenza il **SO** pone **CS=CODESEGM** e fa puntare **IP** all'offset dell'etichetta **start**; inoltre, in presenza di un blocco **STACKSEGM** con attributo di combinazione **STACK**, il **SO** pone **SS=STACKSEGM** e fa puntare **SP** alla fine di **STACKSEGM**. Infine, il **SO** pone **DS=PSP** e **ES=PSP**; non appena viene caricato in memoria, il programma **MEDIUM.EXE** assume quindi l'aspetto mostrato in Figura 12.

A questo punto il controllo passa al programmatore che deve preoccuparsi innanzi tutto della corretta inizializzazione di **DS**; essendoci un solo blocco dati che nel nostro caso si chiama **DATASEGM**, questa inizializzazione consiste nel porre **DS=DATASEGM**.

Per un programma con modello di memoria **MEDIUM** il caso piu' semplice si presenta come al solito quando le varie informazioni vengono inserite nei loro segmenti naturali; questo accade quando l'unico segmento di dati contiene solo dati statici, quando l'unico segmento di stack contiene solo dati temporanei e quando i vari segmenti di codice contengono solo codice. In un caso del genere si vede subito che per la gestione dei dati possiamo lavorare esclusivamente con indirizzi **NEAR**; essendoci infatti un solo segmento dati, non abbiamo bisogno di modificare **DS**. Per quanto riguarda le procedure invece, a causa della presenza di due o piu' segmenti di codice, siamo costretti a lavorare con chiamate di tipo **FAR**; questa situazione si presenta quando il caller e il called si trovano in due diversi segmenti di programma.

Per illustrare tutti questi aspetti possiamo fare riferimento all'esempio di Figura 11; in questo esempio notiamo la presenza di tre stringhe **stringa1**, **stringa2** e **stringa3**, che essendo definite nel segmento naturale **DATASEGM**, possono essere gestite con indirizzi **NEAR**. Infatti, queste tre stringhe vengono passate attraverso il loro solo offset, a tre procedure definite in tre segmenti di codice differenti; le tre procedure **printStr1**, **printStr2** e **printStr3** visualizzano queste tre stringhe presupponendo che **DS=DATASEGM**.

Nel caso in cui si vogliano utilizzare dati definiti in segmenti non naturali, bisogna ricorrere ad indirizzi di tipo FAR; a tale proposito, osserviamo che nell'esempio di Figura 11 sono presenti altre tre stringhe strCode1, strCode2 e strCode3, definite rispettivamente in CODESEGM, CODESEGM2 e CODESEGM3. Per poter visualizzare queste tre stringhe, le tre procedure printStr1, printStr2 e printStr3 ne devono conoscere l'indirizzo completo seg:offset; osserviamo che ad esempio printStr3 per poter visualizzare strCode3 con il servizio Display String, deve porre DS=CODESEGM3, e deve poi caricare in DX l'offset di strCode3. Come al solito, le procedure che modificano DS ne devono preservare il contenuto originario; nel caso delle tre procedure di Figura 11, se non viene ripristinato DS, il tentativo di visualizzare la stringa ricevuta come argomento (strOffs) fallisce.

Un altro aspetto da notare riguarda il fatto che **printStr1** e' di tipo **NEAR**; questo e' possibile in quanto questa procedura si trova in **CODESEGM** e viene chiamata dal blocco codice principale che si trova anch'esso in **CODESEGM**. Le altre due procedure sono invece di tipo **FAR** in quanto si trovano in segmenti diversi da quello del caller; di conseguenza, **printStr1** puo' chiamare **printStr2** o **printStr3** (con una **FAR** call), mentre **printStr2** e **printStr3** non possono chiamare **printStr1**.

Il programma dell'esempio di Figura 11 dispone di un segmento di dati, un segmento di stack e tre segmenti di codice; ciascuno di questi cinque segmenti puo' crescere sino a **65536** byte. Complessivamente il programma puo' raggiungere la dimensione massima di:

65536 * 5 = 327680 byte = 320 Kb.

Al momento di eseguire questo programma, il **DOS** verifica se in memoria c'e' spazio a sufficienza; se questo spazio non e' disponibile viene mostrato un messaggio di errore che in genere informa l'utente che il programma e' troppo grande.

Come e' stato spiegato in un precedente capitolo, i programmi **DOS** hanno a disposizione circa **640** Kb di memoria **RAM** (convenzionale); per verificare la quantita' di memoria libera si puo' utilizzare il comando **mem** /c dal prompt del **DOS**.

Il modello di memoria COMPACT.

La situazione opposta rispetto a quella appena descritta si presenta quando dobbiamo scrivere un programma che ha bisogno di meno di **64** Kb di codice, meno di **64** Kb di stack e di oltre **64** Kb di dati; in un caso del genere siamo costretti necessariamente a distribuire i dati su due o piu' segmenti di programma. La cosa migliore da fare consiste nel creare un programma dotato di un solo segmento di codice, un solo segmento di stack e di due o piu' segmenti di dati; nella terminologia dei linguaggi di alto livello un programma strutturato in questo modo viene definito **programma con modello di memoria COMPACT** (compatto). La Figura 13 illustra un esempio pratico.

Figura 13 - Modello di memoria COMPACT

```
;-----;
; File compact.asm
; Programma Assembly con modello di memoria COMPACT ;
:----:
;######### direttive per l'assembler ###########
.386
 ; set di istruzioni a 32 bit
;######## dichiarazione tipi e costanti #########
STACK SIZE = 0400h
 ; 1024 byte per lo stack
;############### segmento dati #####################
 SEGMENT PARA PUBLIC USE16 'DATA'
;----- inizio definizione variabili -----
stringal db
 'Stringal definita in DATASEGM', 10, 13, '$'
;----- fine definizione variabili -----
 ENDS
DATASEGM
;############# segmento dati 2 ###################
DATASEGM2
 SEGMENT PARA PUBLIC USE16 'DATA'
;----- inizio definizione variabili ------
 'Stringa2 definita in DATASEGM2', 10, 13, '$'
 db
;----- fine definizione variabili ------
DATASEGM2
 ENDS
;############## segmento dati 3 #######################
 SEGMENT PARA PUBLIC USE16 'DATA'
;----- inizio definizione variabili ------
stringa3 db
 'Stringa3 definita in DATASEGM3', 10, 13, '$'
;----- fine definizione variabili ------
```

```
DATASEGM3 ENDS
CODESEGM SEGMENT PARA PUBLIC USE16 'CODE'
 assume cs: CODESEGM
 ; assegna CODESEGM a CS
;----- inizio blocco procedure -----
; void printStr1(char far *strAddr)
; strAddr = strSeg + strOffs
printStr1 proc near
 ; parametro strOffs
 strOffs equ [bp+4] strSeg equ [bp+6]
 ; parametro strSeg
 push
 bp
 ; preserva bp
 bp, sp
 ; ss:bp = ss:sp
 push
 ; preserva ds
 ds, strSeg
 mov
 ; ds = seg stringa
 dx, strOffs ah, 09h
 ; ds:dx punta alla stringa
; servizio Display String
 mov
 mov
 int
 21h
 ; chiama i servizi DOS
 ; ripristina ds
 pop
 ds
 ; ripristina bp
 pop
 bp
 ret
 ; near return
printStr1 endp
;----- fine blocco procedure -----
start:
 ; entry point
 ax, DATASEGM
 mov
 ; trasferisce DATASEGM
 mov ds, ax
 ; in DS attraverso AX
 assume ds: DATASEGM
 ; assegna DATASEGM a DS
;----- inizio blocco principale istruzioni -----
 push seg stringal ; parametro strSeg
push offset stringal ; parametro strOffs
call near ptr printStr1 ; chiama printStr1 (NEAR)
 add
 sp, 4
 ; pulizia stack
  push seg stringa2 ; parametro strSeg
push offset stringa2 ; parametro strOffs
call near ptr printStrl ; chiama printStrl (NEAR)
add sp, 4 ; pulizia stack
 push seg stringa3 ; parametro strSeg
push offset stringa3 ; parametro strOffs
call near ptr printStr1 ; chiama printStr1 (NEAR)
add sp, 4 ; pulizia stack
 sp, 4
 ; pulizia stack
;----- fine blocco principale istruzioni ------
 al, 00h
 ; codice di uscita
 mov
 ah, 4ch
 ; servizio Return to DOS
 mov
 int
 21h
 ; chiama i servizi DOS
```

END start

In presenza dell'unico segmento di codice **CODESEGM**, contenente l'entry point **start**, il **SO** pone **CS=CODESEGM** e fa puntare **IP** a **start**; analogamente, in presenza del blocco **STACKSEGM** con attributo di combinazione **STACK**, il **SO** pone **SS=STACKSEGM**, e fa puntare **SP** alla fine di **STACKSEGM**. Infine il **SO** pone **DS=PSP** e **ES=PSP**; non appena viene caricato in memoria, il programma **COMPACT.EXE** assume quindi l'aspetto mostrato in Figura 14.

A questo punto il controllo passa al programmatore che deve preoccuparsi innanzi tutto della corretta inizializzazione di **DS**; nel caso del nostro esempio notiamo la presenza di tre segmenti di dati, per cui dobbiamo decidere quale di essi deve essere utilizzato per primo. In genere, uno dei segmenti di dati assume il ruolo di segmento dati principale; questo segmento puo' essere utilizzato per inizializzare **DS**. Un altro segmento dati puo' essere usato per inizializzare **ES**; abilitando inoltre il set di istruzioni a **32** bit e' possibile sfruttare anche gli altri due registri di segmento **FS** e **GS** per i dati.

Nel caso dei tre segmenti di dati di Figura 14, volendo utilizzare ad esempio **DATASEGM** come segmento dati principale, possiamo scrivere:

```
ax, DATASEGM ; trasferisce DATASEGM
mov
 ; in DS attraverso AX
mov
 ds, ax
assume ds: DATASEGM
 ; assegna DATASEGM a DS
 ax, DATASEGM2 ; trasferisce DATASEGM2
mov
 ; in ES attraverso AX
 es, ax
mov es, ax ; in ES attraverso AX assume es: DATASEGM ; assegna DATASEGM2 a ES
 ax, DATASEGM3 ; trasferisce DATASEGM3
mov
 ; in FS attraverso AX
MOV
 fs, ax
assume fs: DATASEGM3
 ; assegna DATASEGM3 a FS
```

Le direttive **ASSUME** sono importanti solo se vogliamo accedere per nome alle variabili definite nei vari segmenti di dati, e vogliamo delegare all'assembler il compito di inserire i vari segment override; se non usiamo le direttive **ASSUME**, tutti i segment override sono a nostro carico. E' chiaro che se il nostro programma e' dotato di **5** o piu' segmenti di dati, i quattro registri **DS**, **ES**, **FS** e **GS** non sono piu' sufficienti; in questo caso, possiamo usare uno o piu' di questi registri per referenziare a turno i vari segmenti di dati ai quali vogliamo accedere.

Per un programma con modello di memoria **COMPACT** il caso piu' semplice si presenta come al solito quando le varie informazioni vengono inserite nei loro segmenti naturali; questo accade quando l'unico segmento di codice contiene solo codice, quando l'unico segmento di stack contiene solo dati temporanei e quando i vari segmenti di dati contengono solo dati. In un caso del genere, l'unico segmento di codice presente contiene sia le varie procedure del programma che le relative istruzioni di chiamata; di conseguenza possiamo lavorare esclusivamente con procedure di tipo **NEAR** che richiedono quindi **NEAR** calls. Per quanto riguarda i dati invece, a causa della presenza di due o piu' segmenti di dati, siamo costretti a lavorare con indirizzamenti di tipo **FAR**; in sostanza, quando vogliamo accedere ad una determinata variabile, dobbiamo specificare non solo il suo offset, ma anche il segmento di appartenenza.

Tutti questi concetti vengono illustrati nel programma di esempio di Figura 13; in questo esempio si nota la presenza di tre stringhe **stringa1**, **stringa2** e **stringa3**, definite rispettivamente nei tre segmenti di dati **DATASEGM**, **DATASEGM2** e **DATASEGM3**. Queste tre stringhe vengono passate per indirizzo ad una procedura **printStr1** che le visualizza con il servizio **Display String**; **printStr1** e' di tipo **NEAR** in quanto viene chiamata dal codice principale del programma, che si trova nello stesso blocco **CODESEGM** della procedura. Il programma di Figura 13 puo' fare a meno delle direttive **ASSUME** per i dati in quanto stiamo lavorando esclusivamente con gli indirizzi dei dati stessi; gli operatori dell'Assembly come **SEG** e **OFFSET** applicati ad una determinata variabile, agiscono direttamente sul segmento di appartenenza della variabile stessa. Nel caso ad esempio di **stringa3**, l'istruzione:

```
push seg stringa3, inserisce nello stack il valore DATASEGM3; analogamente, l'istruzione: push offset stringa3,
```

inserisce nello stack il valore 0 che e' l'offset di stringa3 calcolato rispetto a DATASEGM3.

Per quanto riguarda infine gli aspetti legati alla dimensione massima raggiungibile da un programma con modello di memoria **COMPACT**, valgono tutte le considerazioni gia' svolte per il modello di memoria **MEDIUM**.

Il modello di memoria LARGE.

In relazione alle esigenze di memoria di un programma, il caso piu' gravoso si presenta quando abbiamo bisogno di oltre **64** Kb di codice e di oltre **64** Kb di dati; in un caso del genere, sia il codice che i dati devono essere distribuiti su due o piu' segmenti di programma. Per quanto riguarda lo stack, e' piuttosto difficile che un programma abbia bisogno di oltre **64** Kb di dati temporanei; in una eventualita' del genere, la gestione di due o piu' segmenti di stack diventa particolarmente complessa. Nei **SO** multitasking capaci di far girare piu' programmi contemporaneamente, ogni programma in esecuzione e' dotato del proprio stack; questi aspetti vengono illustrati nella sezione **Modalita' Protetta**.

Nella terminologia dei linguaggi di alto livello, un programma dotato di piu' segmenti di codice, piu' segmenti di dati e un solo segmento di stack, viene definito **programma con modello di memoria LARGE** (grande); la Figura 15 illustra un esempio pratico.

Figura 15 - Modello di memoria LARGE


```
;----;
; File large.asm
; Programma Assembly con modello di memoria LARGE ;
;######### direttive per l'assembler ##########
.386
 ; set di istruzioni a 32 bit
;####### dichiarazione tipi e costanti ########
STACK SIZE = 0400h
 ; 1024 byte per lo stack
;############## segmento dati ####################
 SEGMENT PARA PUBLIC USE16 'DATA'
DATASEGM
;----- inizio definizione variabili ------
 db
 'Stringal definita in DATASEGM', 10, 13, '$'
;----- fine definizione variabili ------
DATASEGM
 ENDS
DATASEGM2 SEGMENT PARA PUBLIC USE16 'DATA'
;----- inizio definizione variabili ------
 'Stringa2 definita in DATASEGM2', 10, 13, '$'
stringa2 db
;----- fine definizione variabili -----
DATASEGM2
 ENDS
;############# segmento dati 3 ###################
DATASEGM3 SEGMENT PARA PUBLIC USE16 'DATA'
;----- inizio definizione variabili ------
```

```
stringa3 db 'Stringa3 definita in DATASEGM3', 10, 13, '$'
;----- fine definizione variabili -----
DATASEGM3 ENDS
CODESEGM SEGMENT PARA PUBLIC USE16 'CODE'
  assume cs: CODESEGM
 ; assegna CODESEGM a CS
;----- inizio blocco procedure ------
; void printStr1(char far *strAddr)
; strAddr = strSeg + strOffs
printStr1 proc near
 ; parametro strOffs
  strOffs equ [bp+4] strSeg equ [bp+6]
 ; parametro strSeq
  push
 bp
 ; preserva bp
 bp, sp
 ; ss:bp = ss:sp
  push
 ds
 ; preserva ds
 ; ds = seg stringa
; ds:dx punta alla stringa
; servizio Display String
  mov
 ds, strSeg
 dx, strOffs ah, 09h
  mov
  mov
 21h
 ; chiama i servizi DOS
  int
 ds
 ; ripristina ds
  pop
 ; ripristina bp
  pop
 bp
 ; near return
  ret
printStr1 endp
;----- fine blocco procedure -----
start:
 ; entry point
 ax, DATASEGM
  mov
 ; trasferisce DATASEGM
  mov ds, ax
 ; in DS attraverso AX
  assume ds: DATASEGM
 ; assegna DATASEGM a DS
;----- inizio blocco principale istruzioni -----
 push
  push
  call
  add
 sp, 4
 ; pulizia stack
  push seg stringa2 ; parametro strSeg
push offset stringa2 ; parametro strOffs
call far ptr printStr2 ; chiama printStr2 (FAR)
 sp, 4
  add
 ; pulizia stack
  push seg stringa3 ; parametro strOffs
push offset stringa3 ; parametro strOffs
far ntr printStr3 ; chiama printStr3 (FAR)
;----- fine blocco principale istruzioni ------
```

```
; codice di uscita
 al, 00h
  mov
 ah, 4ch
 ; servizio Return to DOS
  mov
 21h
 ; chiama i servizi DOS
  int
;----- inizio blocco procedure -----
;----- fine blocco procedure -----
CODESEGM
 ENDS
CODESEGM2 SEGMENT PARA PUBLIC USE16 'CODE'
  assume cs: CODESEGM2
 ; assegna CODESEGM2 a CS
;----- inizio blocco procedure -----
; void far printStr2(char far *strAddr)
; strAddr = strSeg + strOffs
printStr2 proc far
  strOffs equ [bp+6]
 ; parametro strOffs
  strSeg equ [bp+8]
 ; parametro strSeg
  push
 bp
 ; preserva bp
 ; ss:bp = ss:sp
  mov
 bp, sp
  push
 ds
 ; preserva ds
 ds, strSeg
 ; ds = seg stringa
  mov
 dx, strOffs
  mov
 ; ds:dx punta alla stringa
 ; servizio Display String
 ah, 09h
  mov
 21h
 ; chiama i servizi DOS
  int
  pop
 ds
 ; ripristina ds
 ; ripristina bp
  pop
 bp
 ; near return
  ret
printStr2 endp
;----- fine blocco procedure ------
CODESEGM2
 ENDS
CODESEGM3 SEGMENT PARA PUBLIC USE16 'CODE'
  assume cs: CODESEGM3
 ; assegna CODESEGM3 a CS
;----- inizio blocco procedure -----
; void far printStr3(char far *strAddr)
; strAddr = strSeg + strOffs
printStr3 proc far
 ; parametro strOffs
  strOffs equ [bp+6]
  strSeg equ [bp+8]
 ; parametro strSeg
  push bp
 ; preserva bp
```

```
bp, sp
 ; ss:bp = ss:sp
  WO.M
 ; preserva ds
  push
 ds
  mov
 ds, strSeg
 ; ds = seg stringa
 dx, strOffs
 ; ds:dx punta alla stringa
  mov
 ah, 09h
 ; servizio Display String
  mov
 21h
 ; chiama i servizi DOS
  int
 ds
 ; ripristina ds
  pop
  pop
 bp
 ; ripristina bp
 ; near return
  ret
printStr3 endp
;----- fine blocco procedure ------
CODESEGM3
 ENDS
SEGMENT PARA STACK USE16 'STACK'
STACKSEGM
 STACK SIZE dup (?) ; 1024 byte per lo stack
STACKSEGM
 ENDS
END
 start
```

Nell'esempio di Figura 15 si nota che l'entry point **start** e' stato sistemato all'interno del segmento **CODESEGM**; di conseguenza il **SO** pone **CS=CODESEGM** e fa puntare **IP** a **start**. Il segmento **STACKSEGM** e' dotato di attributo di combinazione **STACK**; di conseguenza il **SO** pone **SS=STACKSEGM** e fa puntare **SP** alla fine di **STACKSEGM**. Infine il **SO** pone **DS=PSP** e **ES=PSP**; non appena viene caricato in memoria, il programma **LARGE.EXE** assume quindi l'aspetto mostrato in Figura 16.

A questo punto il controllo passa al programmatore che deve preoccuparsi innanzi tutto della corretta inizializzazione di **DS**; per l'esempio di Figura 15, valgono le stesse considerazioni esposte per l'esempio di Figura 13, per cui trattando **DATASEGM** come blocco dati principale, poniamo **DS=DATASEGM**.

Nel caso di un programma con modello di memoria **LARGE**, siamo costretti a lavorare con indirizzamenti **FAR** per i dati e con procedure di tipo **FAR**; questa situazione e' dovuta al fatto che sia i dati che le procedure sono distribuiti su due o piu' segmenti di programma.

Il programma di esempio di Figura 15 ha il compito di illustrare in pratica questi aspetti; in questo esempio si nota la presenza di tre stringhe **stringa1**, **stringa2** e **stringa3**, definite rispettivamente nei tre segmenti di dati **DATASEGM**, **DATASEGM2** e **DATASEGM3**. Ciascuna di queste tre stringhe viene passata per indirizzo ad una apposita procedura che provvede a visualizzarla con il servizio **Display String**; osserviamo che **printStr1** e' di tipo **NEAR** in quanto viene chiamata dal codice principale del programma, che si trova nello stesso blocco **CODESEGM** della procedura. Ciascuna delle tre procedure ha bisogno di conoscere l'indirizzo completo **seg:offset** della stringa da visualizzare; questo perche' le varie stringhe vengono definite in diversi segmenti di dati.

Il modello di memoria HUGE.

Alcuni compilatori di linguaggi come il **C/C++**, mettono a disposizione anche il modello di memoria **HUGE** (enorme); il modello **HUGE** ha la stessa struttura del modello **LARGE**, ed ha lo scopo di permettere al programmatore di definire singoli dati (generalmente grossi vettori) che superano la dimensione di **64** Kb. In precedenza e' stato detto che ogni segmento di programma con attributo **USE16** non puo' superare la dimensione di **64** Kb; questo significa che non e' possibile definire ad esempio il seguente vettore:

```
bigvect dw 40000 dup (0).
```

Osserviamo infatti che il vettore **bigvect** e' formato da **40000** word e richiede quindi complessivamente uno spazio di memoria pari a **80000** byte; questa dimensione supera quella massima consentita per un segmento di programma, e quindi si ottiene un messaggio di errore da parte dell'assembler.

Questa limitazione viene superata da alcuni compilatori attraverso l'uso di apposite procedure che permettono di gestire grossi dati via software; il trucco che viene utilizzato consiste nel sostituire gli indirizzi logici con gli **Indirizzi Logici Normalizzati** (in seguito viene utilizzata l'abbreviazione **ILN**). Per capire di cosa si tratta, riprendiamo l'esempio mostrato in Figura 3; in quell'esempio abbiamo visto che a causa della parziale sovrapposizione dei segmenti di memoria, uno stesso indirizzo fisico puo' essere rappresentato con due o piu' indirizzi logici. Consideriamo ad esempio l'indirizzo fisico a **20** bit **00037h** (**55d**); come si vede in Figura 3, questo indirizzo ricade nei primi **4** segmenti di memoria, per cui puo' essere rappresentato dai seguenti **4** indirizzi logici:

```
00037h = 0000h:0037h
00037h = 0001h:0027h
00037h = 0002h:0017h
00037h = 0003h:0007h
```

Tra gli indirizzi logici e gli indirizzi fisici non esiste quindi una corrispondenza biunivoca; questa ambiguita' impedisce ai compilatori C/C++ di effettuare correttamente confronti tra indirizzi logici. Osserviamo infatti che dal punto di vista del compilatore C/C++, i 4 indirizzi logici precedenti appaiono tutti distinti tra loro; in realta' sappiamo che questi 4 indirizzi logici rappresentano tutti l'indirizzo fisico 00037h, e quindi sono tutti uguali tra loro.

In un precedente capitolo abbiamo anche visto che questo tipo di rappresentazione degli indirizzi logici, presenta un problema che viene chiamato **wrap around** (attorcigliamento); considerando ad esempio l'indirizzo logico:

```
0004h:FFFFh.
```

se proviamo a sommare 1 alla componente offset otteniamo:

```
FFFFh + 0001h = 10000h.
```

A causa del fatto che la componente **offset** e' un valore a **16** bit, la cifra piu' significativa di **10000h** viene persa, e quindi non si ottiene:

```
0005h:0000h, ma bensi': 0004h:0000h.
```

In pratica, ogni volta che un offset supera **FFFFh**, ricomincia da **0000h** sempre all'interno dello stesso segmento di memoria; da queste considerazioni appare chiaro il fatto che il programmatore deve stare attento a non superare mai la barriera **FFFFh** per gli offset.

Il fenomeno del wrap around ci impedisce di fatto di gestire grossi vettori che superano la dimensione di **64** Kb; questo problema puo' essere aggirato con l'uso degli **ILN**. Un **ILN** e' un indirizzo logico che utilizza i soliti **16** bit per la componente **seg** e solamente **4** bit per la componente **offset**. La conversione di un indirizzo fisico in un **ILN** e' semplicissima; basta prendere l'indirizzo fisico a **20** bit, separare i **4** bit meno significativi dai restanti **16** bit e il gioco e' fatto; convertendo tutto in esadecimale possiamo dire che l'indirizzo fisico a **5** cifre viene suddiviso in due

parti separando la cifra meno significativa dalle restanti 4 cifre. Nel caso ad esempio dell'indirizzo fisico **3BF2Ah** si ottiene:

```
3BF2Ah = 3BF2h:Ah.
```

Per riconvertire un **ILN** in un indirizzo físico si utilizza ovviamente la solita formula:

```
indirizzo fisico = (seg * 16) + offset;
```

Nel caso dell'ILN 3BF2h:Ah si ottiene:

```
(3BF2h * 10h) + Ah = 3BF20h + Ah = 3BF2Ah.
```

Si puo' facilmente constatare che questa volta, tra gli indirizzi fisici e gli **ILN** esiste una corrispondenza biunivoca; infatti, ad ogni indirizzo fisico corrisponde uno e un solo **ILN**, e viceversa, ad ogni **ILN** corrisponde uno e un solo indirizzo fisico. Nel caso ad esempio dell'indirizzo fisico **00037h** di Figura 3, si ottengono **4** indirizzi logici differenti, e un solo **ILN** che vale **0003h:7h**.

Con i **4** bit della componente **offset** di un **ILN** possiamo rappresentare tutti gli offset che vanno da **0h** a **Fh**; in pratica, la componente **offset** di un **ILN** rappresenta uno spiazzamento all'interno del paragrafo di memoria **seg**. Si puo' subito osservare che gli **ILN** eliminano il problema del wrap around; per dimostrarlo riprendiamo l'esempio relativo all'indirizzo logico:

```
0004h:FFFFh.
```

Prima di tutto convertiamo questo indirizzo logico nel corrispondente indirizzo fisico:

```
0004h:FFFFh = 00040h + 0FFFFh = 1003Fh.
```

Convertiamo ora questo indirizzo fisico nel corrispondente **ILN**:

```
1003Fh = 1003h:Fh.
```

Sommando 1 alla componente offset di questo ILN otteniamo l'indirizzo logico ordinario:

```
1003h: (Fh + 1h) = 1003h:10h,
```

che una volta normalizzato diventa:

```
1004h:0h
```

Come si puo' notare, siamo passati da **1003h:Fh** a **1004h:0h**; in pratica siamo passati dall'ultimo byte del paragrafo **1003h** al primo byte del paragrafo **1004h**. Possiamo dire quindi che grazie agli **ILN**, possiamo scandire tutto il Mb di RAM dell'**8086** senza il problema del wrap around; il tutto naturalmente in modalita' di indirizzamento reale **8086**.

Nella terminologia dei linguaggi di alto livello, un dato di dimensioni superiori a **64** Kb viene chiamato **dato huge**; un esempio pratico e' rappresentato proprio dal vettore **bigvect** definito in precedenza. Per gestire dati **huge**, i compilatori **C/C++** li distribuiscono su due o piu' segmenti di dati; nel caso ad esempio del vettore **bigvect** possiamo avere la seguente situazione:

```
DATASEGM1 SEGMENT PARA PUBLIC USE16 'DATA'
bigvect dw 30000 dup (0)

DATASEGM1 ENDS

DATASEGM2 SEGMENT WORD PUBLIC USE16 'DATA'
dw 10000 dup (0)

DATASEGM2 ENDS
```

Il primo blocco **DATASEGM1** contiene le prime **30000** word di **bigvect**, pari a **60000** byte; notiamo che il blocco **DATASEGM1** e' allineato al paragrafo (**PARA**), per cui il primo elemento di **bigvect** si trova sicuramente all'offset **0000h**. Il secondo blocco **DATASEGM2** contiene le restanti **10000** word di **bigvect**, pari a **20000** byte; per fare i modo che le **40000** word di **bigvect** vengano disposte in memoria in locazioni consecutive e contigue, dobbiamo assegnare a **DATASEGM2** un attributo di allineamento di tipo **WORD**. Infatti, supponiamo che a **DATASEGM1** venga assegnato

il paragrafo di memoria 0100h corrispondente all'indirizzo fisico 01000h; siccome in questo blocco dati sono presenti 60000 byte (EA60h), possiamo dire che DATASEGM1 parte dall'indirizzo logico 0100h:0000h, e termina all'indirizzo logico 0100h:EA5Fh (ricordiamo che gli indici partono da zero, per cui tra l'offset 0000h e l'offset EA5Fh ci sono EA60h byte). Tutto cio' equivale a dire che DATASEGM1 parte dall'indirizzo fisico 01000h, e termina all'indirizzo fisico 0FA5Fh; a questo punto il SO deve caricare in memoria il blocco DATASEGM2 per il quale abbiamo richiesto un allineamento di tipo WORD. Siccome l'indirizzo fisico 0FA60h (cioe' quello successivo a **0FA5Fh**) e' un numero pari, compatibile quindi con l'allineamento di tipo **WORD**, il SO fa partire DATASEGM2 proprio da 0FA60h; l'indirizzo fisico 0FA60h equivale all'indirizzo logico **0FA6h:0000h**, e quindi a **DATASEGM2** viene assegnato il paragrafo di memoria **0FA6h**. Inoltre, si nota subito che il primo byte contenuto in **DATASEGM2** parte chiaramente dall'indirizzo fisico **0FA60h**, e quindi segue immediatamente l'ultimo byte di **DATASEGM1** che si trova all'indirizzo fisico 0FA5Fh; siccome DATASEGM2 contiene 20000 byte (4E20h), possiamo dire che questo blocco dati parte dall'indirizzo logico 0FA6h:0000h e termina all'indirizzo logico **0FA6h:4E1Fh**. Tutto cio' equivale a dire che **DATASEGM2** parte dall'indirizzo fisico **0FA60h**, e termina all'indirizzo fisico 1487Fh; complessivamente, gli 80000 byte di bigvect vengono disposti in memoria in modo consecutivo e contiguo dall'indirizzo fisico 01000h all'indirizzo fisico 1487Fh. Abbiamo infatti:

1487Fh - 01000h = 1387Fh = 79999byte;

tenendo conto del byte di indice 0 che si trova all'indirizzo fisico 01000h, otteniamo in totale 80000 byte.

Per gestire un dato **huge** come **bigvect**, i compilatori **C/C++** utilizzano gli **ILN**; in questo modo possono scandire tutto il vettore senza il rischio del wrap around. Nel caso del nostro esempio vediamo che all'interno di **DATASEGM1**, la prima word di **bigvect** si trova all'**ILN 0100h:0h**, la seconda word si trova a **0100h:2h**, la terza word si trova a **0100h:4h**, e cosi' via sino all'ultima word che si trova all'indirizzo fisico **0FA5Eh**, e cioe' all'**ILN 0FA5h:Eh**; all'interno di **DATASEGM2**, la prima word di **bigvect** si trova all'**ILN 0FA6h:0h**, la seconda word si trova a **0FA6h:2h**, la terza word si trova a **0FA6h:4h**, e cosi' via sino all'ultima word che si trova all'indirizzo fisico **1487Eh**, e cioe' all'**ILN 1487h:Eh**. Come si puo' notare, ogni volta che si supera l'offset **Fh** si passa al paragrafo successivo; in questo modo e' possibile distinguere in modo univoco tutte le **40000** word di **bigvect**. L'utilizzo degli **ILN** diventa fondamentale nel momento in cui si ha bisogno di confrontare tra loro due indirizzi relativi a due elementi di un dato **huge**; grazie al fatto che gli **ILN** sono tutti distinti tra loro, il compilatore **C/C++** e' in grado di applicare ad essi gli operatori relazionali come <, >, ==, <=, etc.

L'aspetto negativo degli **ILN** e' rappresentato dal fatto che il compilatore **C/C++** li gestisce via software attraverso apposite procedure; e' chiaro infatti che la CPU lavora via hardware con indirizzi logici ordinari e non con gli **ILN**. Di conseguenza, un programma **C/C++** che fa uso del modello di memoria **HUGE** e degli **ILN**, presenta maggiori dimensioni e minore velocita' rispetto ad un programma con modello di memoria **LARGE** che usa gli indirizzi **FAR**.

La direttiva GROUP.

In molti casi e' possibile semplificare la struttura di un programma, raggruppando tra loro due o piu' segmenti distinti; questa tecnica viene utilizzata ad esempio dai compilatori C/C++ per raggruppare dati temporanei (stack) e diverse categorie di dati statici. Si tratta quindi di una caratteristica concepita espressamente per i compilatori dei linguaggi di alto livello; in generale un programmatore Assembly non ha bisogno di ricorrere ad un simile espediente. In ogni caso si tratta di aspetti che e' importante conoscere in quanto possono tornare utili quando si ha bisogno di interfacciare l'Assembly con i linguaggi di alto livello; per consentire il raggruppamento di due o piu' segmenti di programma, l'Assembly mette a disposizione la direttiva GROUP. Attraverso questa direttiva e' possibile utilizzare un nome unico per gestire i vari segmenti che fanno parte del gruppo; la Figura 17 mostra un esempio pratico che fa uso della libreria EXELIB.

Figura 17 - Uso della direttiva GROUP

```
;-----;
; File group.asm
; Programma Assembly con la direttiva GROUP
;-----;
;######### direttive per l'assembler ###########
.386
 ; set di istruzioni a 32 bit
 EXELIB.INC
INCLUDE
 ; inclusione libreria di I/O
;####### dichiarazione tipi e costanti ########
STACK SIZE = 0400h
 ; 1024 byte per lo stack
;############# segmento dati 1 ##################
DSEG1
 SEGMENT PARA PUBLIC USE16 'DATA'
 dw
 31800
0
0
varWord1
 dw
 dw
DSEG1
 ENDS
;############# segmento dati 2 ##################
DSEG2
 SEGMENT PARA PUBLIC USE16 'DATA'
 dw
 0
 dw 0
 dw 12900
dw 0
varWord2
DSEG2
 ENDS
;############# segmento dati 3 ##################
 SEGMENT PARA PUBLIC USE16 'DATA'
DSEG3
 Ω
 dw
 dw 0
 dw 0
varWord3
 dw 11600
```

```
DSEG3
 ENDS
DSEG1, DSEG2, DSEG3
 GROUP
DGROUP
SEGMENT PARA PUBLIC USE16 'CODE'
CODESEGM
  assume cs: CODESEGM
 ; assegna CODESEGM a CS
 ; entry point
start:
  mov
 ax, DATASEGM
 ; trasferisce DATASEGM
  mov
 ds, ax
 ; in DS attraverso AX
 ds: DATASEGM
  assume
 ; assegna DATASEGM a DS
 ax, DGROUP
 ; trasferisce DGROUP
  mov
 es, ax
 ; in ES attraverso AX
  assume es: DGROUP
 ; assegna DGROUP a ES
;----- inizio blocco principale istruzioni -----
  call
 clearScreen
 ; pulizia schermo
; LEA
 ; riga 04h, colonna 00h
  mov
 dx, 0400h
 ; ax = offset varWord1
  lea
 ax, varWord1
  call
 writeHex16
 ; visualizza ax
  inc
 dh
 ; incremento riga
  lea
 ax, varWord2
 ; ax = offset varWord2
 writeHex16
  call
 ; visualizza ax
 ; incremento riga
; ax = offset varWord3
  inc dh
lea ax, varWord3
  call
 writeHex16
 ; visualizza ax
; OFFSET
 dh, 2
  add
 ; incremento riga
 ax, offset varWord1 ; incremento riga
ax = offset varWord1;
  mov
 writeHex16
  call
 ; visualizza ax
  inc
 dh
 ; incremento riga
 ax, offset varWord2 ; ax = offset varWord2
  mov
  call
 writeHex16
 ; visualizza ax
  inc
 ; incremento riga
 ax, offset varWord3 ; ax = offset varWord3
  mov
 writeHex16
 ; visualizza ax
  call
; OFFSET + segment override
 ; incremento riga
  add
 dh, 2
 ax, offset DGROUP:varWord1 ; ax = offset varWord1
  MOV
  call
 writeHex16
 ; visualizza ax
  inc
 dh
 ; incremento riga
 ax, offset DGROUP:varWord2 ; ax = offset varWord2
  mov
```

```
call
 writeHex16
 ; visualizza ax
  inc
 ; incremento riga
 ax, offset DGROUP:varWord3 ; ax = offset varWord3
  mov
  call
 writeHex16
 ; visualizza ax
;----- fine blocco principale istruzioni ------
  mov
 al, 00h
 ; codice di uscita
 ah, 4ch
 ; servizio Return to DOS
  mov
 21h
 ; chiama i servizi DOS
  int
CODESEGM
 ENDS
;############### segmento stack #################
STACKSEGM
 SEGMENT PARA STACK USE16 'STACK'
 db
 STACK SIZE dup (?) ; 1024 byte per lo stack
STACKSEGM
 ENDS
END
 start
```

Nel programma **GROUP.ASM** di Figura 17 notiamo la presenza di **3** segmenti di dati chiamati **DSEG1**, **DSEG2** e **DSEG3**; subito dopo questi tre segmenti, incontriamo la riga:

```
DGROUP GROUP DSEG1, DSEG2, DSEG3.
```

In questa riga, la direttiva **GROUP** raggruppa i tre segmenti **DSEG1**, **DSEG2** e **DSEG3**, e assegna al gruppo il nome **DGROUP**; affinche' sia possibile fare una cosa del genere, e' necessario che la somma delle dimensioni dei tre segmenti sia inferiore a **65536** byte. A questo punto e' possibile utilizzare **DGROUP** per referenziare i tre segmenti di dati; a tale proposito sono presenti le istruzioni:

```
mov ax, DGROUP ; trasferisce DGROUP mov es: ax ; in es assume es: DGROUP ; assegna DGROUP a es
```

In questo modo, tutti gli indirizzamenti che coinvolgono dati definiti in **DSEG1**, **DSEG2** o **DSEG3** vengono calcolati rispetto a **ES=DGROUP**; come si puo' notare, sono presenti anche le istruzioni:

```
mov ax, DATASEGM ; trasferisce DATASEGM mov ds: ax ; in ds assume ds: DATASEGM ; assegna DATASEGM a ds
```

Queste istruzioni sono indispensabili per il corretto funzionamento della libreria **EXELIB**; infatti, le varie procedure definite in **EXELIB** si aspettano appunto **DS=DATASEGM**.

Analizziamo ora la struttura che assume il blocco **DGROUP**; prima di tutto osserviamo che **DSEG1**, **DSEG2** e **DSEG3** hanno tutti l'attributo di allineamento **PARA**, e quindi vengono sistemati in memoria a partire da indirizzi fisici multipli di **16**. Supponiamo che **DSEG1** venga caricato in memoria all'indirizzo fisico **01000h**; in questo caso a **DSEG1** viene assegnato il paragrafo **0100h**, e quindi **varWord1** si viene a trovare all'offset **0002h** rispetto a **DSEG1**.

Successivamente **DSEG2** viene caricato in memoria all'indirizzo fisico **01010h** (cioe' a **01000h** + **10h**); in questo caso a **DSEG2** viene assegnato il paragrafo **0101h**, e quindi **varWord2** si viene a

trovare all'offset 0004h rispetto a DSEG2. Infine DSEG3 viene caricato in memoria all'indirizzo fisico 01020h (cioe' a 01010h + 10h); in questo caso a DSEG3 viene assegnato il paragrafo 0102h, e quindi varWord3 si viene a trovare all'offset 0006h rispetto a DSEG3.

Il blocco **DGROUP** rappresenta allora questi tre segmenti disposti in memoria nel modo che abbiamo appena visto; l'inizio di **DGROUP** coincide ovviamente con l'inizio di **DSEG1**, mentre la fine di **DGROUP** coincide ovviamente con la fine di **DSEG3**. In sostanza si ottiene **DGROUP** = **DSEG1** = **0100h**; di conseguenza, rispetto a **DGROUP** la variabile **varWord1** si trova all'offset **0002h**, la variabile **varWord2** si trova all'offset **0014h**, la variabile **varWord3** si trova all'offset **0026h**.

Per dimostrare le cose appena dette, nel programma di Figura 17 notiamo la presenza dei primi tre gruppi di istruzioni che usano l'istruzione **LEA** per ottenere gli offset di **varWord1**, **varWord2** e **varWord3**, che vengono automaticamente calcolati rispetto a **DGROUP**; questi offset vengono poi visualizzati sullo schermo attraverso la procedura **writeHex16**.

I successivi tre gruppi di istruzioni fanno la stessa cosa utilizzando pero' la direttiva **OFFSET**; lo scopo di questi tre gruppi di istruzioni e' quello di illustrare un famoso bug che caratterizzava le vecchie versioni del **MASM**. In pratica, a causa di questo bug, la direttiva **OFFSET** calcola gli offset di **varWord1**, **varWord2** e **varWord3** rispetto ai segmenti di appartenenza **DSEG1**, **DSEG2** e **DSEG3**, e non rispetto a **DGROUP**; se si sta utilizzando una vecchia versione del **MASM**, si nota che il programma di Figura 17 visualizza per le tre variabili gli offset **0002h**, **0004h** e **0006h**. Il **Borland TASM** dispone di una modalita' operativa chiamata **Ideal**; in questa modalita' il **TASM** elimina il bug del **MASM**. Nella modalita' ordinaria il **TASM** emula il **MASM**, e i programmatori della **Borland** hanno deciso di emulare anche il bug del **MASM**; si tratta di una scelta abbastanza discutibile visto che ormai questo problema e' stato eliminato gia' da parecchio tempo (**MASM 6.0** del **1992**).

Il programma di Figura 17 illustra anche il metodo che si segue per evitare il bug del **MASM**; in pratica, o si utilizza **LEA**, oppure si utilizza la direttiva **OFFSET** con un segment override che specifica il segmento di programma rispetto al quale vogliamo calcolare l'offset. In Figura 17 vediamo appunto che viene applicato anche questo metodo che consiste nel ricorrere ad istruzioni del tipo:

```
mov ax, offset DGROUP:varWord1.
```

Attraverso il **TASM** o le vecchissime versioni del **MASM** e' possibile vedere che grazie a questo espediente vengono visualizzati gli offset corretti, calcolati rispetto a **DGROUP**.

E' importante ribadire che la direttiva **GROUP** raggruppa i vari segmenti di programma tenendo conto del modo con cui il programmatore ha stabilito la disposizione in memoria dei segmenti stessi; per chiarire questo aspetto analizziamo il programma di Figura 18.

Figura 18 - Uso della direttiva GROUP

```
SEGMENT PARA PUBLIC USE16 'DATA'
DSEG1
 dw 31800
varWord1
 ENDS
DSEG1
SEGMENT PARA PUBLIC USE16 'DATA'
DSEG2
 dw 12900
varWord2
 ENDS
DSEG2
SEGMENT PARA PUBLIC USE16 'DATA'
DSEG3
 dw 11600
varWord3
DSEG3
 ENDS
;############# segmento dati 4 ##################
 SEGMENT PARA PUBLIC USE16 'DATA'
varWord4
 dw 22950
DSEG4
 ENDS
SEGMENT PARA PUBLIC USE16 'DATA'
DSEG5
 dw 10300
varWord5
 ENDS
DSEG5
GROUP DSEG1, DSEG3, DSEG5
DGROUP
CODESEGM SEGMENT PARA PUBLIC USE16 'CODE'
  assume cs: CODESEGM
 ; assegna CODESEGM a CS
start:
 ; entry point
 ax, DATASEGM
 ; trasferisce DATASEGM
  mov
 ds, ax
 ; in DS attraverso AX
  mov
 ds: DATASEGM
  assume
 ; assegna DATASEGM a DS
 ax, DGROUP
 ; trasferisce DGROUP
  MOV
 es, ax
 ; in ES attraverso AX
  mov
  assume es: DGROUP
 ; assegna DGROUP a ES
;----- inizio blocco principale istruzioni -----
  call clearScreen
 ; pulizia schermo
```

```
mov dx, 0400h
 ; riga 04h, colonna 00h
 dx, 0400h
ax, varWord1
  lea
 ; ax = offset varWord1
  call
 writeHex16
 ; visualizza ax
 dh
  inc
 ; incremento riga
 ax, varWord2
  lea
 ; ax = offset varWord2
  call
 writeHex16
 ; visualizza ax
 dh
  inc
 ; incremento riga
 ax, varWord3
 ; ax = offset varWord3
  lea
  call
 writeHex16
 ; visualizza ax
 dh
 ; incremento riga
  inc
 ax, varWord4
  lea
 ; ax = offset varWord4
  call
 writeHex16
 ; visualizza ax
  inc
 dh
 ; incremento riga
  call
 ax, varWord5
 ; ax = offset varWord5
 writeHex16
 ; visualizza ax
;----- fine blocco principale istruzioni ------
 al, 00h
 ; codice di uscita
 ah, 4ch
  mov
 ; servizio Return to DOS
  int
 21h
 ; chiama i servizi DOS
CODESEGM
 ENDS
;################ segmento stack ##################
STACKSEGM
 SEGMENT PARA STACK USE16 'STACK'
 db STACK SIZE dup (?) ; 1024 byte per lo stack
STACKSEGM
 ENDS
END
 start
```

In questo programma sono presenti 5 segmenti di dati chiamati DSEG1, DSEG2, DSEG3, DSEG4 e DSEG5; tre di questi segmenti, e cioe' DSEG1, DSEG3 e DSEG5 vengono inseriti in un gruppo chiamato **DGROUP**. Per capire quale struttura viene assunta da **DGROUP**, cominciamo con l'osservare che tutti i 5 segmenti di dati hanno l'attributo di allineamento di tipo PARA; supponendo che il SO faccia partire DSEG1 dall'indirizzo fisico 01000h, allora DSEG2 parte da 01010h, DSEG3 parte da 01020h, DSEG4 parte da 01030h e DSEG5 parte da 01040h. In termini di paragrafi possiamo dire quindi che **DSEG1** parte dal paragrafo **0100h**, **DSEG2** parte dal paragrafo 0101h, DSEG3 parte dal paragrafo 0102h, DSEG4 parte dal paragrafo 0103h e DSEG5 parte dal paragrafo 0105h; i segmenti DSEG1, DSEG3 e DSEG5 vengono sistemati in DGROUP con i requisiti di allineamento appena illustrati. In pratica, l'inizio di **DGROUP** coincide con l'inizio di **DSEG1**, e quindi **DGROUP** = **DSEG1** = **0100h**; abbiamo inoltre **DSEG3**=**0102h** e **DSEG5=0104h** con la fine di **DGROUP** che coincide con la fine di **DSEG5**. Il programma di Figura 18 visualizza gli offset delle 5 variabili definite nei 5 segmenti di dati del programma; eseguendo il programma si nota che gli offset di varWord2 e varWord4 vengono calcolati rispetto ai segmenti di appartenenza (DSEG2 e DSEG4), mentre gli offset di varWord1 varWord3 e varWord5 vengono calcolati rispetto a DGROUP. Anche senza eseguire il programma, si intuisce

^{*} l'offset di varWord1 vale 0000h rispetto a DSEG1 e 0000h rispetto a DGROUP;

- * l'offset di varWord3 vale 0000h rispetto a DSEG3 e 0020h rispetto a DGROUP;
- * l'offset di varWord5 vale 0000h rispetto a DSEG5 e 0040h rispetto a DGROUP.

Un'ultima considerazione riguarda il fatto che chiaramente la direttiva **GROUP** dovrebbe essere utilizzata per raggruppare segmenti di programma dello stesso tipo; non avrebbe molto senso raggruppare ad esempio segmenti di dati con segmenti di codice. I compilatori **C/C++** usano spesso la direttiva **GROUP** per raggruppare dati statici e dati temporanei (stack); infatti, nella gran parte dei casi il blocco stack e il blocco dati principale di un programma non raggiungono assieme i **65536** byte di memoria necessaria. Se il programmatore vuole abilitare questa possibilita', deve attivare una apposita opzione dal menu di configurazione del compilatore; nel caso del **Borland C/C++ 3.1** questa opzione viene attivata selezionando **Assume SS Equals DS** dal menu **Options**. Raggruppando lo stack e il blocco dati principale, i compilatori **C/C++** riescono spesso a gestire in modo piu' efficiente un programma; se vogliamo fare una cosa del genere in Assembly possiamo basarci sull'esempio di Figura 19.

Figura 19 - Uso della direttiva GROUP

```
; File group3.asm
; Programma Assembly con la direttiva GROUP
;######### direttive per l'assembler ###########
.386
 ; set di istruzioni a 32 bit
;####### dichiarazione tipi e costanti ########
STACK SIZE = 0400h
 ; 1024 byte per lo stack
DATASEGM
 SEGMENT PARA PUBLIC USE16 'DATA
; definizione dati statici del programma
DATASEGM
 ENDS
STACKSEGM
 SEGMENT PARA STACK USE16 'STACK'
 STACK_SIZE dup (?) ; 1024 byte per lo stack
vstack
 db
STACKSEGM
 ENDS
DGROUP
 GROUP
 DATASEGM, STACKSEGM
SEGMENT PARA PUBLIC USE16 'CODE'
CODESEGM
 cs: CODESEGM
  assume
 ; assegna CODESEGM a CS
start:
 ; entry point
 ; disabilita le INT hardware
  cli
```

```
; trasferisce DGROUP
 ax, DGROUP
  MOV
 ds, ax
 ; in DS
  mov
 ; e in SS
  mov
 ss, ax
 ; assegna DGROUP a DS
  assume ds: DGROUP
  assume ss: DGROUP
 ; assegna DGROUP a SS
 sp, offset DGROUP:vstack + STACKSIZE
  mov
 ; riabilita le INT hardware
  sti
;----- inizio blocco principale istruzioni -----
;----- fine blocco principale istruzioni ------
 al, 00h
 ; codice di uscita
  mov
 ah, 4ch
 ; servizio Return to DOS
  mov
  int
 21h
 ; chiama i servizi DOS
CODESEGM
 ENDS
END
 start
```

Al momento di caricare il programma in memoria, il **SO** pone **CS=CODESEGM** e fa puntare **IP** all'entry point **start**; inoltre il **SO** pone **SS=STACKSEGM** e fa puntare **SP** alla fine di **STACKSEGM**, cioe' all'offset **0400h** calcolato rispetto a **STACKSEGM**.

Appena il programmatore riceve il controllo pone **DS=SS=DGROUP**; in questo modo i dati statici e i dati temporanei del programma possono essere gestiti indifferentemente con indirizzamenti calcolati rispetto a **DS** o a **SS**. Anche **SP** deve essere modificato in modo che punti all'offset successivo alla fine di **vstack**; quest'offset deve essere calcolato rispetto a **DGROUP** e non rispetto a **STACKSEGM** (come fa il **SO**).

Naturalmente e' fondamentale che **DATASEGM** e **STACKSEGM** vengano disposti come si vede in Figura 19; in questo modo i dati statici si trovano all'inizio di **DGROUP**, mentre i dati temporanei vengono disposti a partire dalla fine di **DGROUP**.

Nota importante.

Se si sta utilizzando la libreria **EXELIB**, si sconsigliano vivamente i raggruppamenti di qualsiasi genere; infatti **EXELIB** presuppone di essere linkata ad un programma dotato almeno di tre segmenti principali chiamati **DATASEGM**, **CODESEGM** e **STACKSEGM**, disposti in questo stesso ordine.

Capitolo 28 - Linking tra moduli Assembly

I numerosi programmi Assembly presentati nei precedenti capitoli, hanno in comune il fatto che il codice sorgente di ciascuno di essi e' interamente contenuto in un unico file; in questo capitolo viene illustrato il procedimento che bisogna seguire per poter distribuire su due o piu' files il codice sorgente di un programma Assembly. Ciascuno dei files che formano un programma viene definito **modulo**; il problema fondamentale che dobbiamo affrontare consiste nello stabilire i criteri in base ai quali i vari moduli comunicano tra loro.

La possibilita' di ripartire un programma su due o piu' files e' molto importante in quanto ci permette ad esempio di creare utili librerie di procedure che possiamo poi linkare a tutti i nostri programmi che ne hanno bisogno; in questo modo si risparmia parecchio lavoro in quanto si evita di riscrivere ogni volta tutte le procedure gia' presenti all'interno di una libreria. Un'altro esempio importante e' rappresentato dalla eventualita' di dover interfacciare l'Assembly con i linguaggi di alto livello; anche in questo caso infatti, dobbiamo essere in grado di far dialogare tra loro moduli contenenti codice Assembly con moduli contenenti codice C, Pascal, BASIC, etc.

Programmi Assembly contenuti in un unico file.

Per una migliore comprensione dei concetti esposti in questo capitolo, riassumiamo alcuni importanti aspetti legati alle fasi di **assembling** e di **linking** di un programma Assembly contenuto in un unico file; a tale proposito ci serviamo del programma di esempio **TESTMAIN.ASM** presentato in Figura 1.

Figura 1 - Esempio TESTMAIN.ASM

```
;-----;
; File testmain.asm
  -----;
;######### direttive per l'assembler ##########
.386
 ; set di istruzioni a 32 bit
;####### dichiarazione tipi e costanti ########
STACK SIZE = 0400h
 ; 1024 byte per lo stack
;############### segmento dati ####################
DATASEGM SEGMENT PARA PUBLIC USE16 'DATA'
;----- inizio definizione variabili ------
stringal db 'Stringal definita in DATASEGM', 10, 13, '$' stringa2 db 'Stringa2 definita in DATASEGM', 10, 13, '$' stringa3 definita in DATASEGM', 10, 13, '$'
;----- fine definizione variabili -----
DATASEGM
 ENDS
CODESEGM SEGMENT PARA PUBLIC USE16 'CODE'
  assume cs: CODESEGM
 ; assegna CODESEGM a CS
```

```
; entry point
 ax, DATASEGM
 ; trasferisce DATASEGM
  mov
 ds, ax
 ; in DS attraverso AX
  MOV
  assume ds: DATASEGM
 ; assegna DATASEGM a DS
;----- inizio blocco principale istruzioni -----
 offset stringal
  push
 near ptr printStr
 ; indirizzo stringal
  call
 ; visualizza stringal
  push
 offset stringa2
 ; indirizzo stringa2
 near ptr printStr
 ; visualizza stringa2
  call
  push offset stringa3
 ; indirizzo stringa3
 near ptr printStr
  call
 ; visualizza stringa3
;----- fine blocco principale istruzioni ------
 al, 00h
 ; codice di uscita
 ah, 4ch
  mov
 ; servizio Terminate Process
  int
 21h
 ; chiama i servizi DOS
;----- inizio blocco procedure -----
; procedure printStr(var strAddr: String)
; convenzioni Pascal
printStr proc near
  strAddr equ [bp+4]
 ; parametro strAddr
  push bp
 ; preserva bp
 bp, sp
 ; ss:bp = ss:bp
  mov
 dx, strAddr
ah, 09h
 ; ds:dx punta a strAddr
  mov
  mov
 ; servizio Display String
 21h
  int
 ; chiama i servizi DOS
 ; ripristina bp
  pop
 bp
 ; return + pulizia stack
  ret
printStr endp
;----- fine blocco procedure -----
CODESEGM ENDS
SEGMENT PARA STACK USE16 'STACK'
STACKSEGM
 STACK SIZE dup (?) ; 1024 byte per lo stack
STACKSEGM
 ENDS
END start
```

start:

Nel blocco codice **CODESEGM** di questo programma abbiamo una procedura **printStr** che utilizza il servizio **09h** dell'**INT 21h** per visualizzare una stringa; la procedura **printStr** segue le convenzioni **Pascal**, e quindi ha la responsabilita' di ripulire lo stack dagli argomenti ricevuti. Nel blocco dati **DATASEGM** vengono definite tre stringhe **DOS**; nel blocco codice principale queste tre stringhe vengono passate a **printStr** per essere visualizzate. La procedura **printStr** richiede il solo offset (indirizzo **NEAR**) della stringa da visualizzare, e presuppone quindi che **DS** contenga gia' il segmento di programma a cui appartiene la stringa stessa; proprio per questo motivo e' importantissimo che il programmatore, prima di chiamare **printStr**, inizializzi opportunamente **DS**. Siccome le tre stringhe vengono definite in **DATASEGM**, l'inizializzazione consiste nel porre **DS=DATASEGM**; in Figura 1 la direttiva **ASSUME** che associa **DS** a **DATASEGM** e' superflua in quanto stiamo accedendo per indirizzo e non per nome ai dati del programma. Bisogna ricordare infatti che gli operatori **SEG** e **OFFSET** fanno riferimento direttamente al segmento di apparteneza del loro operando e non ai registri di segmento.

Una volta che abbiamo scritto il codice sorgente, possiamo passarlo all'assembler; la prima fase svolta dall'assembler consiste nel convertire in codice macchina il contenuto di ciascun segmento di programma. In questa fase l'assembler determina l'offset e la dimensione in byte di ogni singolo dato e di ogni singola istruzione; prima di tutto l'assembler codifica il blocco **DATASEGM** ottenendo la situazione mostrata in Figura 2.

Figura 2 - Assemblaggio di DATASEGM						
0000h	DATASEGM	SEGMENT	PARA PUBLIC	USE16 'DATA'		
0000h	53 74 72 69 61 20 69 6E		31 20 64 65 54 41 53 45			
0020h	53 74 72 69	6E 67 61	32 20 64 65			
0040h	53 74 72 69 61 20 69 6E		33 20 64 65 54 41 53 45	66 69 6E 69 74 47 4D 0A 0D 24		
0060h	DATASEGM	ENDS				

Convenzionalmente l'assembler fa partire dal paragrafo **0000h** tutti i segmenti di programma da assemblare; il segmento **DATASEGM** e' allineato al paragrafo per cui il location counter \$ inizia a contare dall'offset **0000h**. L'assembler rileva che il primo dato (**stringa1**) si trova appunto all'offset **0000h** ed e' un vettore di **20h** byte che occupano tutti gli offset compresi tra **0000h** e **001Fh**; come si puo' notare, trattandosi di una stringa l'assembler converte tutti i caratteri nei corrispondenti codici <u>ASCII</u>. Successivamente l'assembler incontra il dato **stringa2** e rileva che si tratta di un vettore di **20h** byte che parte dall'offset **0020h**; infine questo stesso lavoro viene ripetuto per **stringa3** che parte dall'offset **0040h** ed e' formata da **20h** byte. L'aspetto importante da ribadire e' dato dal fatto che dopo l'assemblaggio, ogni dato viene convertito in tre parametri fondamentali che sono: l'offset di partenza, il numero di byte occupati in memoria e il contenuto binario di ogni singolo byte; siccome il blocco **DATASEGM** e' interamente contenuto nel file **TESTMAIN.ASM**, l'assembler e' in grado di individuare offset, dimensione e contenuto di ogni singolo dato appartenente a questo blocco. Complessivamente il blocco **DATASEGM** occupa in memoria **60h** byte.

Terminato l'assemblaggio del blocco **DATASEGM** l'assembler incontra il blocco **CODESEGM**; l'assemblaggio del blocco **CODESEGM** produce il risultato mostrato in Figura 3.

	Figura 3 - Assemblaggio di CODESEGM					
0000h	CODESEGM	SEGMENT PARA PUBLIC USE16	'CODE'			
0000h 0003h	B8 0000s 8E D8	; mov ax, DATASEGM ; mov ds, ax				
0005h 0008h	68 0000r E8 0012	<pre>; push offset stringal ; call near ptr printStr</pre>				
000Bh 000Eh	68 0020r E8 000C	<pre>; push offset stringa2 ; call near ptr printStr</pre>				
0011h 0014h	68 0040r E8 0006	<pre>; push offset stringa3 ; call near ptr printStr</pre>				
0017h 0019h 001Bh	B4 4C	; mov al, 00h ; mov ah, 4ch ; int 21h				
001Eh	8B 56 04 B4 09 CD 21	<pre>; push bp ; mov bp, sp ; mov dx, strAddr ; mov ah, 09h ; int 21h ; pop bp ; ret 2</pre>				
002Bh	CODESEGM	ENDS				

Anche in questo caso possiamo notare come l'assembler faccia partire idealmente il blocco CODESEGM dal paragrafo 0000h della RAM; siccome CODESEGM e' allineato al paragrafo, il location counter \$ inizia a contare dall'offset 0000h. Nella fase di assemblaggio di CODESEGM, l'assembler determina l'offset e il codice macchina di ciascuna istruzione; ogni riferimento a identificatori di variabili, procedure, etichette, etc, viene sostituito con il corrispondente indirizzo di memoria. Naturalmente cio' e' possibile solo se l'assembler conosce gia' l'indirizzo dell'identificatore; questa situazione si verifica quando l'identificatore viene definito nello stesso file che l'assembler sta assemblando. Consideriamo ad esempio in Figura 3 l'istruzione:

push offset stringa2;

in questo caso l'assembler e' in grado di determinare che l'offse di **stringa2** e' **0020h**, e produce quindi il codice macchina:

68 0020r.

La **r** sta per **relocatable** (rilocabile) ed e' una informazione che l'assembler passa al linker; questa informazione e' necessaria quando il blocco **DATASEGM** si trova distribuito su due o piu' files. In un caso del genere il linker deve fondere tra loro i vari blocchi **DATASEGM** provvedendo poi a modificare (rilocare) gli offset delle informazioni contenute nel blocco risultante; nel caso del nostro esempio tutto il programma e' contenuto all'interno di un unico file, per cui abbiamo la certezza che l'offset **0020h** di **stringa1** non verra' rilocato (tutti questi aspetti vengono descritti piu' avanti).

Consideriamo ora in Figura 3 l'istruzione:

mov ax, DATASEGM;

per poter convertire questa istruzione in codice macchina l'assembler assegna a **DATASEGM** il paragrafo simbolico **0000s**. La **s** sta per **segment** e indica il fatto che si tratta appunto di un

paragrafo simbolico (il **MASM** utilizza la **r** anche per i segmenti rilocabili); il vero paragrafo verra' assegnato a **DATASEGM** dal **SO** al momento di caricare il programma in memoria. Complessivamente il blocco **CODESEGM** richiede **2Bh** byte di memoria.

L'ultimo segmento di programma incontrato dall'assembler e' **STACKSEGM**; l'assemblaggio di **STACKSEGM** produce il risultato mostrato in Figura 4.

Figura 4 - Assemblaggio di STACKSEGM						
0000h	STACKSEGM	SEGMENT	PARA	STACK	USE16	'STACK'
0000h	0400*(??)					
0400h	STACKSEGM	ENDS				

L'assembler rileva che nel blocco **STACKSEGM** viene definito un vettore di **400h** byte non inizializzati, che occupano tutti gli offset compresi tra **0000h** e **03FFh**; la dimensione complessiva di **STACKSEGM** ammonta quindi a **400h** byte (cioe' **3FFh** byte piu' il byte che si trova a **0000h**).

In seguito alla fase di assemblaggio l'assembler raccoglie tutte le informazioni relative agli identificatori presenti nel programma; queste informazioni vengono inserite dall'assembler nella **Symbol Table** (tabella dei simboli) illustrata in Figura 5.

Figura 5	- Symbol T	Table di TI	ESTMAIN.A	ASM	
Symbol Name	Type	Val	lue		
STACK SIZE	Number	040	00h		
printStr	Near	COI	DESEGM: 00	1Dh	
start	Near	COI	DESEGM: 0(000h	
strAddr	Text	[d]	o+4]		
stringa1	Byte	DA!	rasegm:00	000h	
stringa2	Byte	DA'	rasegm:00)20h	
stringa3	Byte	DA!	rasegm:00)40h	
Groups & Segments	Bit	Size	Align	Combine	Class
CODESEGM	16	002Bh	Para	Public	CODE
DATASEGM	16	0060h	Para	Public	DATA
STACKSEGM	16	0400h	Para	Stack	STACK

Ad ogni identificatore (**symbol**) l'assembler associa il tipo e il valore; per le costanti come **STACK_SIZE** il tipo e' **Number**. Per i dati come **stringa1** il tipo si riferisce ad ogni singolo elemento (**Byte**, **Word**, **Dword**, etc), mentre il valore indica l'indirizzo logico **seg:offset** del dato stesso; per le etichette (compresi i nomi di procedure) il tipo si riferisce alla modalita' di indirizzamento (**Near** o **Far**), mentre il valore indica l'indirizzo logico **seg:offset** dell'etichetta stessa. Per le macro alfanumeriche come **strAddr** viene usato il tipo **Text**; il valore di una macro alfanumerica non e' altro che il corpo della macro stessa.

La **Symbol Table** termina con una serie di dettagliate informazioni relative ai vari segmenti di programma; nel caso di Figura 5 possiamo constatare che grazie al fatto che **TESTMAIN.ASM** e' contenuto in un unico file, l'assembler ha potuto determinare in modo completo tutte le caratteristiche di ogni singolo identificatore. A questo punto l'assembler genera il file **TESTMAIN.OBJ** (object file) contenente il codice macchina di **TESTMAIN.ASM** e la relativa **Symbol Table**; tutte le informazioni contenute in **TESTMAIN.OBJ** possono essere ora passate al linker.

Nello svolgere il proprio lavoro il linker segue un comportamento ben definito; se impartiamo ad esempio il comando:

link FILE1.OBJ + FILE2.OBJ + FILE3.OBJ,

rilocazione degli offset (come viene mostrato piu' avanti).

questi tre files vengono esaminati dal linker nello stesso ordine da noi stabilito. In assenza di diverse indicazioni da parte del programmatore, il linker rispetta la disposizione dei segmenti da noi stabilita (disposizione sequenziale); piu' avanti vengono illustrati gli strumenti che l'assembler mette a disposizione per stabilire i criteri di ordinamento dei segmenti di programma. Nel caso del nostro esempio il linker comincia ad esaminare il primo segmento di programma del primo file **FILE1.OBJ**; il linker verifica poi se in **FILE1.OBJ**, **FILE2.OBJ** o **FILE3.OBJ** ci sono altri segmenti di programma aventi lo stesso nome, lo stesso attributo di combinazione (diverso da **PRIVATE**) e lo stesso attributo di classe del segmento che sta esaminando. In caso affermativo tutti questi segmenti vengono fusi in un unico segmento rispettando gli attributi di allineamento dei singoli segmenti (la dimensione del segmento finale non deve superare i **65536** byte pari a **64** Kb); in caso di fusione tra due o piu' segmenti, tutti i segmenti successivi al primo subiscono la

A questo punto il linker cerca nei tre object files altri segmenti aventi lo stesso attributo di classe di quello appena esaminato; in pratica, se il linker incontra per primo un segmento di classe 'DATA', va a cercare tutti gli altri segmenti di classe 'DATA' e li dispone in modo consecutivo e contiguo nell'eseguibile finale. Se il linker incontra invece per primo un segmento di classe 'CODE', va a cercare tutti gli altri segmenti di classe 'CODE' e li dispone in modo consecutivo e contiguo nell'eseguibile finale; tutte queste fasi vengono svolte su tutti i segmenti di programma presenti in tutti gli object files passati al linker. Il nome assegnato all'eseguibile finale e' quello del primo modulo esaminato dal linker; nol nostro caso otteniamo un eseguibile chiamato FILE1.EXE.

Nel caso dell'esempio di Figura 1, esiste un unico object file che e' **TESTMAIN.OBJ**; in un caso del genere il lavoro svolto dal linker viene notevolmente semplificato. Il linker inizia ad esaminare per primo il blocco **DATASEGM** che ha combinazione **PUBLIC** e classe '**DATA'**; non esistendo altri blocchi con queste tre caratteristiche, il segmento **DATASEGM** non viene fuso con altri segmenti e rimane quindi cosi' com'e'.

Il linker cerca poi altri blocchi con classe 'DATA'; non esistendo altri blocchi del genere, il linker passa direttamente al segmento CODESEGM che ha combinazione PUBLIC e classe 'CODE'. Anche il blocco CODESEGM non subisce nessuna fusione, e non viene neanche raggruppato con altri blocchi di classe 'CODE'; lo stesso discorso vale anche per l'ultimo segmento esaminato dal linker, e cioe' per STACKSEGM.

I tre segmenti di programma di Figura 1 vengono disposti nell'eseguibile finale secondo l'ordine imposto dal programmatore, e nel rispetto dei singoli attributi di allineamento; il lavoro complessivo svolto dal linker viene rappresentato simbolicamente dal **Map File** di Figura 6.

Figura 6 - Map File TESTMAIN.MAP						
Start	Stop	Length	Name	Class		
00000h 00060h 00090h	0005Fh 0008Ah 0048Fh	00060h 0002Bh 00400h	DATASEGM CODESEGM STACKSEGM	DATA CODE STACK		
Program entry point at 0006h:0000h						

Il primo segmento di programma incontrato dal linker e' **DATASEGM**; come indirizzo fisico di partenza viene utilizzato simbolicamente **00000h**. Siccome **DATASEGM** ha l'attributo di allineamento **PARA**, il linker fa partire questo blocco dall'indirizzo logico **0000h:0000h**; di conseguenza si ottiene **DATASEGM=0000h**, mentre l'offset iniziale e' **0000h**. Come si puo' notare, la lunghezza complessiva di **DATASEGM** e' di **60h** byte, pari alla lunghezza gia' calcolata

dall'assembler; questo significa che il blocco **DATASEGM** di **TESTMAIN.OBJ** non e' stato fuso con nessun altro blocco, e quindi non c'e' stata da parte del linker nessuna rilocazione degli offset. In base a queste considerazioni possiamo dire che **DATASEGM** parte dall'indirizzo fisico **00000h** e termina all'indirizzo fisico **0005Fh**.

Il secondo segmento di programma incontrato dal linker e' CODESEGM per il quale abbiamo richiesto l'allineamento al paragrafo; l'indirizzo fisico multiplo di 16 immediatamente successivo a 0005Fh e' 00060h. Il linker fa partire quindi CODESEGM dall'indirizzo logico 0006h:0000h; di conseguenza si ottiene CODESEGM=0006h, mentre l'offset iniziale e' 0000h. Come si puo' notare, la lunghezza complessiva di CODESEGM e' di 2Bh byte, pari alla lunghezza gia' calcolata dall'assembler; questo significa che il blocco CODESEGM di TESTMAIN.OBJ non e' stato fuso con nessun altro blocco, e quindi non c'e' stata da parte del linker nessuna rilocazione degli offset. In definitiva possiamo dire che CODESEGM parte dall'indirizzo fisico 00060h e termina all'indirizzo fisico 0008Ah.

Il terzo segmento di programma incontrato dal linker e' STACKSEGM per il quale abbiamo richiesto l'allineamento al paragrafo; l'indirizzo fisico multiplo di 16 immediatamente successivo a 0008Ah e' 00090h. Il linker fa partire quindi STACKSEGM dall'indirizzo logico 0009h:0000h; di conseguenza si ottiene STACKSEGM=0009h, mentre l'offset iniziale e' 0000h. Come si puo' notare, la lunghezza complessiva di STACKSEGM e' di 400h byte, pari alla lunghezza gia' calcolata dall'assembler; questo significa che il blocco STACKSEGM di TESTMAIN.OBJ non e' stato fuso con nessun altro blocco, e quindi non c'e' stata da parte del linker nessuna rilocazione degli offset. In definitiva possiamo dire che STACKSEGM parte dall'indirizzo fisico 00090h e termina all'indirizzo fisico 0048Fh.

Naturalmente il linker ricava dalla **Symbol Table** tutte le informazioni relative ai vari segmenti di programma e agli indentificatori; in questo caso particolare, l'intero programma e' contenuto nel file **TESTMAIN.OBJ**, per cui il linker ha dovuto svolgere un lavoro relativamente semplice. Il passo finale compiuto dal linker consiste nella generazione del file eseguibile **TESTMAIN.EXE**; come e' stato spiegato nel Capitolo 13, un file eseguibile in formato **EXE** e' formato da una intestazione (**header**) seguita dal programma vero e proprio. All'interno dell'intestazione sono presenti importanti informazioni destinate al **SO** come ad esempio le informazioni di rilocazione relative ai vari segmenti di programma; in questo modo il linker dice al **SO** che **DATASEGM** parte da **0000h:0000h**, **CODESEGM** parte da **0006h:0000h** e **STACKSEGM** parte da **0009h:0000h**. Ossevando la Figura 3 si puo' notare che l'entry point **start** si trova all'indirizzo logico **CODESEGM:0000h** = **0006h:0000h**; di conseguenza il linker pone nell'**header**: **InitialCS=0006h** e **InitialIP=0000h** (Figura 6). Il linker nota anche la presenza di un segmento di programma **STACKSEGM=0009h** con attributo di combinazione **STACK** e con lunghezza pari a **400h** byte; di conseguenza il linker pone nell'**header**: **InitialSS=0009h** e **InitialSP=0400h**.

Il compito di caricare **TESTMAIN.EXE** in memoria spetta al **loader** (caricatore) del **SO**; prima di tutto il **loader** richiede due blocchi di memoria che come sappiamo vengono chiamati **Environment Segment** e **Program Segment**. In particolare nel **Program Segment** vengono inseriti i **256** byte del **PSP**, immediatamente seguiti dal programma vero e proprio; nel caso di **TESTMAIN.EXE** il programma e' formato dai tre blocchi visibili in Figura 6. I blocchi di memoria forniti dal **DOS** sono sempre allineati al paragrafo; supponiamo allora che il **DOS** fornisca al **loader** un **Program Segment** che parte dall'indirizzo fisico **0AC20h**, e cioe' dall'indirizzo logico **0AC2h:0000h**. Il **loader** procede a questo punto alla rilocazione dei segmenti di programma di **TESTMAIN.EXE**; i **256** byte (**100h**) del **PSP** occupano tutti gli indirizzi fisici compresi tra **0AC20h** e **0AD1Fh**, per cui il programma vero e proprio partira' dall'indirizzo fisico **0AD20h**, e cioe' dal paragrafo **0AD2h**. I registri **DS** e **ES** vengono inizializzati con il paragrafo di memoria assegnato al **PSP**, per cui si ottiene:

```
Il registro CS viene inizializzato con il valore rilocato di InitialCS; si ottiene quindi (Figura 6): CS = InitialCS + OAD2h = OOO6h + OAD2h = OAD8h.

Il registro IP viene inizializzato con il valore di InitialIP; si ottiene quindi: IP = InitialIP = 0000h.

Il registro SS viene inizializzato con il valore rilocato di InitialSS; si ottiene quindi (Figura 6): SS = InitialSS + OAD2h = OOO9h + OAD2h = OADBh.

Il registro SP viene inizializzato con il valore di InitialSP; si ottiene quindi: SP = InitialSP = 0400h.
```

Programmi Assembly distribuiti su piu' moduli.

Nell'esempio **TESTMAIN.ASM** e nei numerosi altri esempi presentati nei precedenti capitoli, abbiamo utilizzato molto spesso il servizio **Display String** dell'**INT 21h** che ci permette di visualizzare facilmente una stringa **DOS**; per evitare di dover riscrivere ogni volta il codice relativo al servizio **Display String**, possiamo pensare di utilizzare una apposita procedura (come **printStr**) inserita in un file esterno. Ogni volta che un nostro programma ha bisogno di questa procedura, non deve fare altro che chiamarla; il problema fondamentale che dobbiamo affrontare consiste nel dire all'assembler e al linker che questa procedura si trova in un file diverso da quello in cui si trova il caller.

Partiamo allora da **TESTMAIN.ASM** e spostiamo la procedura **printStr** in un blocco **CODESEGM** che si trova pero' in un file chiamato **TESTLIB1.ASM**; in questo file inseriamo anche una seconda procedura **setCursor** che ci permette di posizionare il cursore (**prompt**) sullo schermo. La procedura **setCursor** utilizza il servizio n. **02h** (**Set Cursor Position**) dell'**INT 10h** (**Video BIOS Services**); le caratteristiche di questo servizio sono le seguenti:

```
Servizio Set Cursor Position dell'INT 10h

AH = 02h (Set Cursor Position)

BH = pagina video

DH = riga (00h = prima riga)

DL = colonna (00h = prima colonna)
```

Per il momento e' sufficiente sapere che nel registro **BH** va inserito il valore **00h** che rappresenta la pagina video predefinita; informazioni dettagliate sulle interruzioni hardware e software vengono esposte nella sezione **Assembly Avanzato**.

Possiamo organizzare allora **setCursor** in modo che richieda due argomenti; questi due argomenti sono la riga e la colonna in cui vogliamo posizionare il cursore. La procedura **setCursor** puo' essere definita di tipo **NEAR** in quanto si trova nello stesso segmento **CODESEGM** in cui si trova anche il caller; in definitiva, la procedura **SetCursor** in versione **Pascal** assume la seguente struttura:

```
; procedure setCursor(riga, colonna: Integer)
setCursor proc near
 ; parametro colonna
 colonna
 [bp+4]
 riga
 equ
 [bp+6]
 ; parametro riga
 push
 bp
 ; preserva bp
 bp, sp
 mov
 ; ss:bp = ss:sp
 ah, 02h
 ; ah = Set Cursor Position
 mov
 bh, 00h ; bh = pagina ; dh = riga dl, colonna ; dl = colonna
 ; bh = pagina video
 mov
 mov
 mov
```

La procedura **setCursor** segue le convenzioni **Pascal**, per cui i suoi parametri vengono inseriti nello stack a partire dal primo, e vengono quindi a trovarsi disposti in ordine inverso rispetto alla lista mostrata dal prototipo; questi due parametri occupano **2** byte ciascuno, e quindi **setCursor** prima di terminare deve togliere dallo stack **4** byte. I parametri **riga** e **colonna** sono entrambi a **16** bit in quanto non possiamo inserire valori a **8** bit nello stack; naturalmente, all'interno di **setCursor** vengono utilizzati solo gli **8** bit meno significativi di ciascun parametro.

Passiamo ora alla procedura **printStr**; per rendere **printStr** piu' sofisticata, facciamo in modo che questa procedura sia in grado di stampare una stringa in un punto preciso dello schermo. Per ottenere questo risultato **printStr** puo' chiamare proprio **setCursor**; la struttura di **printStr** in versione **Pascal** sara' allora la seguente:

```
; procedure printStr(riga, colonna: Integer; var strAddr: String)
printStr proc near
  strAddrequ[bp+4]; parametro strAddrcolonnaequ[bp+6]; parametro colonnarigaequ[bp+8]; parametro riga
  push
 bp
 ; preserva bp
  mov
 bp, sp
 ; ss:bp = ss:sp
  ah, 09h ; ah = Display String dx, strAddr ; ds:dx punta a strAddr
  WOW
  mov
  int
 21h
 ; chiama i servizi DOS
 ; ripristina bp
 bp
  pop
 ; near return + pulizia stack
  ret
printStr endp
```

Anche **printStr** segue le convenzioni **Pascal**; per questa procedura valgono quindi tutte le considerazioni gia' svolte per **setCursor**. In particolare, e' importante notare la chiamata di **setCursor** effettuata da **printStr**; gli argomenti vengono passati a partire dal primo, mentre la pulizia dello stack viene delegata a **setCursor**.

A questo punto possiamo procedere con la separazione del programma **TESTMAIN.ASM** di Figura 1 in due moduli chiamati **TESTMAIN.ASM** e **TESTLIB1.ASM**; il file **TESTMAIN.ASM** contiene il blocco dati del programma, il blocco stack e l'entry point seguito dalle istruzioni principali. All'interno di **TESTLIB1.ASM** e' presente un'altro segmento **CODESEGM** contenente le due procedure **setCursor** e **printStr**; prima di passare alla scrittura del codice sorgente, e' necessario pero' esporre alcune importanti considerazioni relative agli identificatori di un programma.

In assenza di diverse indicazioni fornite dal programmatore, tutti gli identificatori definiti in un file hanno una visibilita' limitata al file stesso; questo significa che in un programma formato da piu' moduli, gli identificatori definiti in un modulo non possono essere visti dagli altri moduli. Di conseguenza e' possibile ridefinire uno stesso identificatore in moduli diversi senza che si verifichi nessuna interferenza; si tratta comunque di uno stile di programmazione da evitare in quanto puo' creare notevole confusione.

Consideriamo ora il programma TESTMAIN.ASM mostrato in Figura 1; nel blocco DATASEGM vengono definite staticamente tre stringhe alle quali vengono assegnati gli identificatori **stringa1**, stringa2 e stringa3. A ciascuno di questi tre nomi il linker assegna un offset che rimane fisso (statico) per tutta la fase di esecuzione di TESTMAIN.EXE; inoltre, la visibilita' di ciascuno di questi nomi e' limitata al file TESTMAIN.ASM. Nel blocco CODESEGM vengono definite staticamente due etichette alle quali vengono assegnati gli identificatori start e printStr; anche questi due identificatori hanno una visibilita' limitata al file **TESTMAIN.ASM**, ed esistono per tutta la fase di esecuzione di TESTMAIN.EXE. Nel file TESTMAIN.ASM notiamo anche la presenza dell'identificatore **strAddr** che rappresenta il nome di una macro alfanumerica; anche strAddr ha una visibilita' limitata al solo file TESTMAIN.ASM. Tra l'identificatore di una macro alfanumerica e gli identificatori di variabili, etichette e procedure esiste pero' una differenza importante; infatti, come abbiamo visto nel Capitolo 23, una macro alfanumerica puo' essere ridefinita piu' volte anche all'interno dello stesso file. Il caso della macro numerica STACK_SIZE e' leggermente diverso; infatti, anche STACK_SIZE e' visibile solo all'interno di **TESTMAIN.ASM**, ma questo identificatore puo' essere ridefinito solo in un altro file e non in TESTMAIN.ASM.

Per chiarire meglio questi importanti concetti passiamo all'implementazione pratica del nostro programma formato dai due moduli **TESTMAIN.ASM** e **TESTLIB1.ASM**; all'interno del blocco **CODESEGM** di **TESTMAIN.ASM** e' possibile inserire le istruzioni per la chiamata di **setCursor** e **printStr** che si trovano in un altro blocco **CODESEGM** del modulo **TESTLIB1.ASM**. Per informare l'assembler che queste due procedure si trovano in un file esterno, dobbiamo utilizzare la direttiva **EXTRN**; il **MASM** e il **TASM 5.x** (**TASM32.EXE**) supportano anche l'uso della direttiva **EXTERN**. La direttiva **EXTRN** richiede una lista di argomenti separati da virgole; ogni argomento e' formato da un identificatore esterno, da un due punti (:) e dal tipo di identificatore. Il tipo di un identificatore e' quello specificato dall'assembler nella colonna **Type** della **Symbol Table**; in pratica, il tipo di una etichetta esterna o di una procedura esterna non e' altro che la modalita' di indirizzamento, e cioe' **NEAR** o **FAR**. Il tipo di una variabile esterna e' la dimensione di ogni suo singolo elemento e cioe' **Byte**, **Word**, **Dword**, etc; nel caso del modulo **TESTMAIN.ASM** dobbiamo scrivere quindi:

EXTRN setCursor: NEAR, printStr: NEAR.

Il punto del programma in cui deve essere inserita la direttiva **EXTRN** assume una importanza enorme; infatti l'assembler per poter generare il corretto codice macchina, ha bisogno di conoscere il tipo dell'identificatore esterno e il segmento di appartenenza. Per ottenere queste informazioni l'assembler fa riferimento al segmento di programma in cui viene inserita la direttiva **EXTRN**; e' importantissimo quindi che la direttiva **EXTRN** relativa ad un identificatore esterno, venga inserita nel segmento di programma in cui si trova la definizione dell'identificatore stesso. Nel caso del nostro esempio, la direttiva **EXTRN** per **setCursor** e per **printStr** deve essere inserita nel blocco **CODESEGM** in quanto questo e' il blocco in cui vengono definite le due procedure esterne; se non si seguono rigorosamente queste regole, si ottiene un programma che in genere manda in crash il computer. Per i motivi che vengono esposti piu' avanti, si consiglia di inserire le direttive **EXTRN** proprio all'inizio del segmento di programma di competenza; la Figura 7 illustra il nuovo aspetto che assume il modulo **TESTMAIN.ASM** del nostro esempio.

Figura 7 - Modulo TESTMAIN.ASM

```
;-----;
; File testmain.asm
;-----;
;######### direttive per l'assembler ###########
.386
 ; set di istruzioni a 32 bit
;####### dichiarazione tipi e costanti ########
STACK SIZE = 0400h
 ; 1024 byte per lo stack
SEGMENT PARA PUBLIC USE16 'DATA'
DATASEGM
;----- inizio definizione variabili -----
stringal db
stringa2 db
stringa3 db
 'Stringal definita in DATASEGM', 10, 13, '$'
 db 'Stringal definita in DATASEGM', 10, 13, '$' db 'Stringal definita in DATASEGM', 10, 13, '$'
;----- fine definizione variabili -----
DATASEGM
 ENDS
CODESEGM SEGMENT PARA PUBLIC USE16 'CODE'
  extrn setCursor: near, printStr: near
  assume cs: CODESEGM
 ; assegna CODESEGM a CS
start:
 ; entry point
 ax, DATASEGM
  mov
 ; trasferisce DATASEGM
  mov
 ds, ax
 ; in DS attraverso AX
  assume ds: DATASEGM
 ; assegna DATASEGM a DS
;----- inizio blocco principale istruzioni -----
  push
 10
 ; riga 10
  push 0 ; colonna 0 push offset stringal ; indirizzo stringal call near ptr printStr ; visualizza stringal
 ; visualizza stringal
  push 12
push 0
 ; riga 11
 ; colonna 0
  push
  push offset stringa2 ; indirizzo stringa2
call near ptr printStr ; visualizza stringa2
  push
 14
 ; riga 12
 ; colonna 0
  push
 offset stringa3
 offset stringa3 ; indirizzo stringa3 near ptr printStr ; visualizza stringa3
  push
  call
;----- fine blocco principale istruzioni ------
  mov al, 00h
 ; codice di uscita
```

```
mov ah, 4ch
 ; servizio Terminate Process
  int
 21h
 ; chiama i servizi DOS
;----- inizio blocco procedure ------
;----- fine blocco procedure -----
CODESEGM
 ENDS
;################ segmento stack #################
STACKSEGM SEGMENT PARA STACK USE16 'STACK'
 STACK SIZE dup (?) ; 1024 byte per lo stack
 db
STACKSEGM
 ENDS
END
 start
```

Come si puo' notare, **printStr** viene chiamata in stile **Pascal**, per cui i tre argomenti vengono inseriti nello stack a partire dal primo, mentre la pulizia dello stack spetta alla stessa **printStr**; e' importante osservare anche il fatto che gli argomenti della direttiva **EXTRN** posta all'inizio di **CODESEGM**, possono essere visti come veri e propri prototipi delle procedure **setCursor** e **printStr**, e rendono quindi superfluo l'uso dell'operatore **NEAR PTR** nella chiamata delle procedure stesse.

Passiamo ora al modulo **TESTLIB1.ASM** contenente il blocco **CODESEGM** all'interno del quale vengono definite le due procedure **setCursor** e **printStr**; come e' stato detto in precedenza, in assenza di diverse indicazioni da parte del programmatore questi due identificatori vengono definiti staticamente in **CODESEGM** e risultano visibili solo all'interno del modulo **TESTLIB1.ASM**. Per fare in modo che i due identificatori **setCursor** e **printStr** risultino visibili anche all'esterno di **TESTLIB1.ASM**, dobbiamo renderli pubblici; a tale proposito l'assembler ci mette a disposizione la direttiva **PUBLIC**. Questa direttiva richiede una lista di argomenti separati da virgole; ciascun argomento e' costituito dall'identificatore che vogliamo rendere pubblico. Nel caso del modulo **TESTLIB1.ASM** dobbiamo scrivere quindi:

```
PUBLIC setCursor, printStr.
```

Il punto del programma in cui inserire la direttiva **PUBLIC** appare abbastanza ovvio; e' evidente infatti che la direttiva **PUBLIC** debba essere inserita nel segmento di programma che contiene le definizioni degli identificatori che vogliamo rendere pubblici. Anche in questo caso si consiglia di posizionare la direttiva **PUBLIC** proprio all'inizio del segmento di programma di competenza; in base alle considerazioni appena esposte, il modulo **TESTLIB1.ASM** assume l'aspetto mostrato in Figura 8.

Figura 8 - Modulo TESTLIB1.ASM

```
CODESEGM SEGMENT PARA PUBLIC USE16 'CODE'
  public setCursor, printStr
  assume cs: CODESEGM
 ; assegna CODESEGM a CS
;----- inizio blocco procedure -----
; procedure setCursor(riga, colonna: Integer)
setCursor proc near
 ; parametro colonna
  colonna equ [bp+4]
riga equ [bp+6]
 ; parametro riga
  push
 ; preserva bp
 bp
 ; ss:bp = ss:bp
  mov
 bp, sp
 ; ah = Set Cursor Position
 ah, 02h
  mov
 ; bh = pagina video 0
  mov
 bh, 00h
 ; dh = riga
; dl = colonna
 dh, riga
  mov
  mov
 dl, colonna
  int
 10h
 ; chiama i servizi Video BIOS
  pop bp
 ; ripristina bp
  ret
 ; return + pulizia stack
setCursor endp
; procedure printStr(riga, colonna: Integer; var strAddr: String)
printStr proc near
  strAddr equ [bp+4] ; parametro strAddr
colonna equ [bp+6] ; parametro colonna
  riga equ [bp+8]
 ; parametro riga
  push bp
mov bp, sp
 ; preserva bp
 ; ss:bp = ss:bp
  mov dx, strAddr
mov ah, 09h
 ; ds:dx punta a strAddr
 ; servizio Display String
 21h
 ; chiama i servizi DOS
  int
  pop bp ret 6
 ; ripristina bp
 ; return + pulizia stack
printStr endp
;----- fine blocco procedure -----
CODESEGM ENDS
```

END

Analizzando il file **TESTLIB1.ASM** possiamo notare innanzi tutto che le macro alfanumeriche **riga** e **colonna** vengono prima dichiarate all'interno di **setCursor**, e poi ridichiarate all'interno di **printStr**; dall'inizio di **setCursor** sino all'inizio di **printStr** il corpo della macro **riga** vale [**bp+6**], mentre da **printStr** in poi il corpo della macro **riga** vale [**bp+8**]. Se ci si dimentica di ridefinire la macro **riga**, all'interno di **printStr** l'assembler converte il nome **riga** in [**bp+6**] e il programma va in crash; ancora una volta quindi e' importante ribadire che in **Assembly**, la minima disattenzione da parte del programmatore puo' essere pagata a caro prezzo.

Un'altro aspetto importante da notare e' che la fine del modulo **TESTLIB1.ASM** viene delimitata dalla direttiva **END** senza nessun argomento aggiuntivo; un eventuale argomento verrebbe interpretato dall'assembler come l'identificatore di un entry point. In questo caso l'assembler produce un messaggio di errore per indicare che sono stati individuati due o piu' entry point; in sostanza, in un programma formato da due o piu' moduli, solo uno dei moduli (**modulo principale**) deve contenere l'entry point.

Torniamo per un momento al discorso relativo alla visibilita' degli identificatori; nel blocco CODESEGM del modulo TESTLIB1.ASM potremmo ad esempio definire una etichetta chiamata start. Questa etichetta non andrebbe in conflitto con l'etichetta start di TESTMAIN.ASM in quanto i due identificatori hanno entrambi visibilita' limitata ai moduli di appartenenza; e' chiaro che se si fa in modo che l'etichetta start di TESTLIB1.ASM diventi visibile nel modulo TESTMAIN.ASM si ottiene un messaggio di errore da parte dell'assembler. Ci si puo' chiedere come facciano l'assembler e il linker a non confondere tra loro questi due identificatori che oltre tutto si trovano nello stesso blocco CODESEGM; per ottenere una risposta a questa domanda e' sufficiente analizzare quello che succede nelle fasi di assembling e di linking del programma.

Ora che siamo in possesso dei due moduli **TESTMAIN.ASM** e **TESTLIB1.ASM** possiamo passare alla fase di assemblaggio; il comando da impartire con il **TASM** e':

tasm testmain.asm + testlib1.asm.

Il comando da impartire con il **MASM** e':

ml /c testmain.asm testlib1.asm.

L'ordine con il quale i moduli vengono passati all'assembler non ha nessuna importanza; se viene rilevato un errore in uno solo dei due moduli, e' sufficiente riassemblare solo quel modulo. L'assemblaggio dei due blocchi **DATASEGM** e **STACKSEGM** del modulo **TESTMAIN.ASM** produce l'identico risultato visibile in Figura 2 e in Figura 4; l'assemblaggio del blocco **CODESEGM** del modulo **TESTMAIN.ASM** produce invece il risultato visibile in Figura 9.

Figura 9 - Assemblaggio di CODESEGM (modulo TESTMAIN.ASM)					
0000h	CODESEGM	SEGMENT PARA	PUBLIC USE16 'CODE'		
0000h 0003h	B8 0000s 8E D8	; mov ; mov	ax, DATASEGM ds, ax		
0005h 0007h 0009h 000Ch	68 0000r	<pre>; push ; push ; push ; call</pre>	10 0 offset stringal near ptr printStr		
000Fh 0011h 0013h 0016h	68 0020r	<pre>; push ; push ; push ; call</pre>	11 0 offset stringa2 near ptr printStr		
0019h 001Bh	6A 0C 6A 00	; push ; push	12		

001Dh	68 0040r	; push	offset stringa3
0020h	E8 0000e	; call	near ptr printStr
0023h	B0 00	<pre>; mov ; mov ; int</pre>	al, 00h
0025h	B4 4C		ah, 4ch
0027h	CD 21		21h
0029h	CODESEGM	ENDS	

Come si vede in Figura 9, l'assembler e' in grado di determinare gli offset potenzialmente rilocabili (r) delle tre variabili stringa1 stringa2 e stringa3; questo e' possibile in quanto queste tre variabili vengono definite nel modulo TESTMAIN.ASM appena assemblato. L'assembler non e' invece in grado di determinare l'offset di printStr in quanto questo identificatore non viene definito nel modulo TESTMAIN.ASM; grazie pero' alla direttiva EXTRN l'assembler capisce che questo identificatore e' una etichetta di tipo NEAR che viene definita in un altro modulo. Osserviamo infatti che nella chiamata di printStr l'assembler utilizza il codice macchina E8h (chiamata diretta intrasegmento) seguito dal valore simbolico 0000e; la e significa proprio extern ed e' una informazione che l'assembler passa al linker. In fase di linking il linker provvedera' a modificare questo valore; tutta questa situazione viene riassunta dalla Symbol Table visibile in Figura 10.

Figura 10	Figura 10 - Symbol Table di TESTMAIN.ASM							
Symbol Name	Туре	Va	alue					
STACK_SIZE printStr setCursor start stringa1 stringa2 stringa3	Number Near Near Near Byte Byte Byte	C (C (D)	400h DDESEGM: DDESEGM: DDESEGM:00 ATASEGM:00 ATASEGM:00	Extern 00h 00h 20h				
Groups & Segments	Bit	Size	Align	Combine	Class			
CODESEGM DATASEGM STACKSEGM	16 16 16	0029h 0060h 0400h	Para	Public Public Stack	CODE DATA STACK			

Un dato importante da tener presente e' la dimensione in byte del blocco **CODESEGM** del modulo **TESTMAIN.ASM**; come si vede in Figura 9 e in Figura 10, questo blocco richiede **29h** byte di memoria.

Passiamo ora al modulo **TESTLIB1.ASM**; l'assemblaggio del blocco **CODESEGM** di questo modulo produce il risultato visibile in Figura 11.

Figura 11 - Assemblaggio di CODESEGM (modulo TESTLIB1.ASM)					
0000h	CODESEGM	SEGMENT PARA	,		
0000h	55	; push	bp		
0001h	8B EC	; mov	bp, sp		
	B4 02 B7 00 8A 76 06 8A 56 04 CD 10	<pre>; mov ; mov ; mov ; mov ; int</pre>	ah, 02h bh, 00h dh, riga dl, colonna 10h		
000Fh	5D	; pop	bp		
0010h	C2 0004	; ret	4		
0013h	55	; push	bp		
0014h	8B EC	; mov	bp, sp		
0016h	FF 76 08	<pre>; push ; push ; call</pre>	word ptr riga		
0019h	FF 76 06		word ptr colonna		
001Ch	E8 FFE1		near ptr setCursor		
001Fh	8B 56 04	; mov	dx, strAddr		
0022h	B4 09	; mov	ah, 09h		
0024h	CD 21	; int	21h		
0026h	5D	; pop	bp		
0027h	C2 0006	; ret	6		
002Ah	CODESEGM	ENDS			

In Figura 11 e' importante notare i codici macchina delle istruzioni che coinvolgono le due macro alfanumeriche **riga** e **colonna**; questi codici macchina cambiano anche in base alle varie ridichiarazioni delle macro.

Complessivamente il blocco **CODESEGM** del modulo **TESTLIB1.ASM** richiede **2Ah** byte di memoria; la Figura 12 mostra la **Symbol Table** prodotta dall'assembler per questo modulo.

Figura 1	Figura 12 - Symbol Table di TESTLIB1.ASM						
Symbol Name	Type	Val	ue				
colonna	Text	[bp	+6]				
printStr	Near	COL	ESEGM: 00)13h			
riga	Text	[bp	+8]				
setCursor	Near	COL	ESEGM: 00	000h			
strAddr	Text	[bp)+4]				
Groups & Segments	Bit	Size	Align	Combine	Class		
CODESEGM	16	002Ah	Para	Public	CODE		

Il valore assegnato alle macro alfanumeriche e' quello relativo all'ultima ridichiarazione.

A questo punto entra in azione il linker che questa volta deve eseguire un lavoro leggermente piu' complesso rispetto al primo esempio del capitolo; in particolare, nel caso di un programma formato da due o piu' moduli diventa importante anche l'ordine con il quale i moduli stessi vengono passati al linker. Cominciamo dal caso in cui i moduli vengano passati al linker nell'ordine piu' intuitivo, e cioe **TESTMAIN.OBJ** seguito poi da **TESTLIB1.OBJ**; il comando da impartire con il **TASM** e':

tlink testmain.obj + testlib1.obj.

Il comando da impartire con il **MASM** e':

```
link testmain.obj testlib1.obj.
```

Il lavoro svolto dal linker parte con l'analisi dei singoli segmenti di programma; il primo segmento incontrato dal linker e' il blocco **DATASEGM** di **TESTMAIN.OBJ**. Siccome non esiste nessun altro blocco **DATASEGM** ne in **TESTMAIN.OBJ** ne in **TESTLIB1.OBJ**, il linker produce il seguente risultato:

```
Start Stop Length Name Class
00000h 0005Fh 00060h DATASEGM DATA
```

Questo risultato e' identico al caso del blocco **DATASEGM** di Figura 1; naturalmente il linker non effettua nessuna rilocazione degli offset presenti in **DATASEGM**.

Il secondo segmento incontrato dal linker e' il blocco **CODESEGM** di **TESTMAIN.OBJ**; il linker trova anche in **TESTLIB1.OBJ** un blocco avente lo stesso nome lo stesso attributo di combinazione e la stessa classe di **CODESEGM**, e procede quindi alla fusione dei due blocchi. Il primo blocco **CODESEGM** occupa **29h** byte e richiede un allineamento al paragrafo; il linker produce quindi il seguente risultato:

```
Start Stop Length Name Class
00060h 00088h 00029h CODESEGM CODE
```

Il secondo blocco **CODESEGM** occupa **2Ah** byte e richiede un allineamento al paragrafo; il linker produce quindi il seguente risultato:

```
Start Stop Length Name Class 00090h 000B9h 0002Ah CODESEGM CODE
```

Unendo i due blocchi **CODESEGM** il linker ottiene un blocco unico **CODESEGM** che occupa tutti gli indirizzi fisici compresi tra **00060h** e **000B9h**; la lunghezza totale di **CODESEGM** e' quindi:

```
000B9h - 00060h + 1h = 0005Ah.
```

Come al solito il +1 tiene conto del fatto che gli indici partono da zero; in definitiva, il blocco finale **CODESEGM** assume le seguenti caratteristiche:

```
Start Stop Length Name Class 00060h 000B9h 0005Ah CODESEGM CODE
```

A questo punto il linker deve procedere alla rilocazione di tutti gli offset presenti nella seconda parte del blocco **CODESEGM**; in Figura 9 vediamo che la prima parte del blocco **CODESEGM** occupa tutti gli indirizzi logici compresi tra **0000h:0000h** e **0000h:0029h**. Dopo **0000h:0029h**, il prossimo indirizzo logico allineato al paragrafo e' **0000h:0030h**; cio' significa che il linker deve sommare il valore **0030h** a tutti gli offset presenti nella seconda parte del blocco **CODESEGM** (Figura 11). Possiamo dire allora che l'offset iniziale **0000h** della procedura **setCursor** diventa (Figura 11):

```
0000h + 0030h = 0030h;
```

analogamente, l'offset iniziale **0013h** della procedura **printStr** diventa (Figura 11):

```
0013h + 0030h = 0043h.
```

Tutto cio' ci permette anche di rispondere alla domanda su come faccia il linker a non confondere due identificatori aventi lo stesso nome; supponiamo ad esempio di definire una seconda etichetta start all'offset 0000h del blocco CODESEGM di TESTLIB1.ASM. Subito dopo la fusione dei due blocchi con la conseguente rilocazione di tutti gli offset del secondo blocco CODESEGM, le due etichette vengono a trovarsi in due offset differenti e quindi non possono essere confuse; osserviamo infatti che la start di TESTMAIN.ASM rimane all'offset 0000h, mentre la start di TESTLIB1.ASM viene rilocata all'offset:

```
0000h + 0030h = 0030h.
```

Il lavoro svolto dal linker sul blocco finale **CODESEGM** non e' ancora terminato; rimangono infatti da risolvere le istruzioni di chiamata di **printStr** lasciate in sospeso dall'assembler. Consideriamo ad esempio l'istruzione:

```
call near ptr printStr,
```

che si trova all'offset **000Ch** del blocco **CODESEGM** di Figura 9; il codice macchina generato dall'assembler e':

```
E8 0000e.
```

Il linker trova il codice **E8h** e capisce che si tratta di una chiamata diretta intrasegmento; subito dopo il linker trova il codice **0000e**, e dalla **e** capisce che questo valore deve essere modificato. Come gia' sappiamo, il valore da inserire e' quello che sommato all'offset dell'istruzione successiva alla **CALL** (indirizzo di ritorno) ci fornisce l'offset della procedura da chiamare; il linker vede che l'indirizzo di ritorno e' **000Fh** (Figura 9), mentre l'offset rilocato di **printStr** e' **0043h**. Il valore da sostituire a **0000e** e' quindi:

```
0043h - 000Fh = 0034h;
```

di conseguenza il linker genera il codice macchina definitivo:

```
E8 0034.
```

Il terzo e ultimo segmento di programma incontrato dal linker e' il blocco **STACKSEGM** di **TESTMAIN.OBJ**, per il quale abbiamo richiesto un allineamento al paragrafo; siccome non esiste nessun altro blocco **STACKSEGM** ne in **TESTMAIN.OBJ** ne in **TESTLIB1.OBJ**, il linker produce il seguente risultato:

```
Start Stop Length Name Class 000C0h 004BFh 00400h STACKSEGM STACK
```

Il risultato complessivo prodotto dal linker viene mostrato in Figura 13.

	Figura 13 - Map File TESTMAIN.MAP						
Start	Stop	Length	Name	Class			
00000h	0005Fh	00060h	DATASEGM	DATA			
00060h	000B9h	0005Ah	CODESEGM	CODE			
000C0h	004BFh	00400h	STACKSEGM	STACK			
Program	entry pos	int at 000	06h:0000h				

Notiamo subito che l'entry point calcolato dal linker e' identico a quello di Figura 6; questo fatto e' abbastanza ovvio in quanto, come si vede in Figura 13, il blocco **CODESEGM** parte dall'indirizzo fisico **00060h**, mentre l'etichetta **start** si trova all'offset **0000h** di **CODESEGM**. Il linker di conseguenza nell'**header** di **TESTMAIN.EXE** inserisce: **InitialCS=0006h** e **InitialIP=0000h**.

La situazione cambia radicalmente nel momento in cui viene invertito l'ordine di linkaggio dei due moduli **TESTMAIN.ASM** e **TESTLIB1.ASM**; proviamo infatti a chiamare il linker con il comando:

tlink testlib1.obj + testmain.obj.

Il nuovo **Map File** prodotto dal linker viene mostrato in Figura 14.

Figura 14 - Map File TESTLIB1.MAP							
Start	Stop	Length	Name	Class			
00000h	00058h	00059h	CODESEGM	CODE			
00060h	000BFh	00060h	DATASEGM	DATA			
000C0h	004BFh	00400h	STACKSEGM	STACK			
Program	entry pos	int at 000	00h:0030h				

Prima di tutto si nota che il linker questa volta ha prodotto un **Map File** chiamato **TESTLIB1.MAP**, e un eseguibile chiamato **TESTLIB1.EXE**; cio' e' dovuto al fatto che il comportamento predefinito del linker consiste nell'assegnare all'eseguibile il nome del primo modulo della lista.

Il linker inizia quindi ad esaminare per primo il modulo **TESTLIB1.OBJ** dove trova il blocco **CODESEGM**; questo blocco occupa **2Ah** byte di memoria e richiede un allineamento al paragrafo, per cui si ottiene:

Start	Stop	Length	Name	Class
00000h	00029h	0002Ah	CODESEGM	CODE

Il linker trova anche in **TESTMAIN.OBJ** un blocco avente lo stesso nome lo stesso attributo di combinazione e la stessa classe di **CODESEGM**, e procede quindi alla fusione dei due blocchi. Il secondo blocco **CODESEGM** occupa **29h** byte e richiede un allineamento al paragrafo; il linker produce quindi il seguente risultato:

```
Start Stop Length Name Class 00030h 00058h 00029h CODESEGM CODE
```

Unendo i due blocchi **CODESEGM** il linker ottiene un blocco unico **CODESEGM** che occupa tutti gli indirizzi fisici compresi tra **00000h** e **00058h**; la lunghezza totale di **CODESEGM** e' quindi:

```
00058h - 00000h + 1h = 00059h.
```

Il +1 tiene conto del fatto che gli indici partono da zero; in definitiva, il blocco finale **CODESEGM** assume le seguenti caratteristiche:

```
Start Stop Length Name Class 00000h 00058h 00059h CODESEGM CODE
```

A questo punto il linker deve procedere alla rilocazione di tutti gli offset presenti nella seconda parte del blocco **CODESEGM**; in Figura 11 vediamo che la prima parte del blocco **CODESEGM** occupa tutti gli indirizzi logici compresi tra **0000h:0000h** e **0000h:002Ah**. Dopo **0000h:002Ah**, il prossimo indirizzo logico allineato al paragrafo e' **0000h:0030h**; cio' significa che il linker deve sommare il valore **0030h** a tutti gli offset presenti nella seconda parte del blocco **CODESEGM** (Figura 9). Possiamo dire allora che l'offset iniziale **0000h** dell'etichetta **start** diventa (Figura 9): 0000h + 0030h = 0030h.

Terminato l'esame di **TESTLIB1.OBJ** il linker passa a **TESTMAIN.OBJ**; il primo blocco che il linker incontra in questo modulo e' **DATASEGM**. Questo blocco occupa **60h** byte e richiede un allineamento al paragrafo; siccome non esiste nessun altro blocco **DATASEGM** ne in **TESTMAIN.OBJ** ne in **TESTLIB1.OBJ**,il linker produce quindi il seguente risultato:

```
Start Stop Length Name Class
00060h 000BFh 00060h DATASEGM DATA
```

Il secondo blocco che il linker incontra in **TEASTMAIN.OBJ** e' **CODESEGM**; questo blocco e' gia' stato fuso con quello presente in **TESTLIB1.OBJ** per cui il linker passa direttamente al blocco successivo e cioe' a **STACKSEGM**. Il blocco **STACKSEGM** occupa **400h** byte e richiede un allineamento al paragrafo; siccome non esiste nessun altro blocco **STACKSEGM** ne in **TESTMAIN.OBJ** ne in **TESTLIB1.OBJ**, il linker produce il seguente risultato:

```
Start Stop Length Name Class 000C0h 004BFh 00400h STACKSEGM STACK
```

Il risultato complessivo prodotto dal linker e' visibile nel Map File di Figura 14; l'inversione dell'ordine di linkaggio dei moduli ha prodotto un eseguibile nel quale la successione dei vari segmenti di programma e': CODESEGM, DATASEGM, STACKSEGM. Un'altra conseguenza e' data dal fatto che nel blocco CODESEGM, il codice macchina di setCursor e di printStr viene inserito prima dell'etichetta start; infatti, l'offset di start viene rilocato dal linker e diventa 0030h. Le considerazioni appena esposte giustificano il fatto che che questa volta l'entry point viene posto all'indirizzo logico 0000h:0030h (Figura 14); infatti, in base al lavoro appena svolto dal linker, il blocco CODESEGM parte dall'indirizzo fisico 00000h, mentre l'etichetta start si trova all'offset rilocato 0030h di CODESEGM. Il linker di conseguenza nell'header di TESTLIB1.EXE inserisce: InitialCS=0000h e InitialIP=0030h.

Se abbiamo la necessita' assoluta di disporre i vari segmenti di programma in un determinato ordine, dobbiamo tener conto di tutti i concetti appena illustrati; piu' avanti viene mostrata una tecnica molto semplice che ci permette di costringere il linker a disporre i segmenti di programma come noi vogliamo.

Un'ultima considerazione riguarda l'eventualita' di dover distribuire su piu' moduli anche il blocco **DATASEGM** dell'esempio di Figura 7; supponiamo ad esempio di lasciare in un blocco **DATASEGM** del modulo **TESTMAIN.ASM** la definizione di **stringa1**, spostando invece in un blocco **DATASEGM** del modulo **TESTLIB1.ASM** le definizioni di **stringa2** e **stringa3**. Applicando le cose dette in precedenza possiamo dire che il blocco **DATASEGM** di **TESTMAIN.ASM** assume la seguente struttura:

```
DATASEGM SEGMENT PARA PUBLIC USE16 'DATA'

extrn stringa2: byte, stringa3: byte

stringa1 db 'Stringa1 definita in DATASEGM', 10, 13, '$'

DATASEGM ENDS
```

Il blocco **DATASEGM** di **TESTLIB1.ASM** assume invece la seguente struttura:

```
DATASEGM SEGMENT PARA PUBLIC USE16 'DATA'

public stringa2, stringa3

stringa2 db 'Stringa2 definita in DATASEGM', 10, 13, '$'

stringa3 definita in DATASEGM', 10, 13, '$'

DATASEGM ENDS
```

Programmi in formato COM distribuiti su piu' moduli.

Analizziamo ora il caso di un programma in formato **COM** che vogliamo distribuire su due o piu' moduli; in questo caso dobbiamo tener conto come sappiamo, di alcune limitazioni che caratterizzano questo tipo di eseguibili.

Un programma in formato **COM** e' costituito da un unico segmento di programma contenente codice, dati e stack; questo segmento di programma puo' essere suddiviso in tante parti, e ciascuna di queste parti puo' essere inserita in un modulo differente. In fase di linkaggio del programma il linker provvede a fondere queste parti tra loro ottenendo alla fine un segmento unico; l'importante e' che la dimensione complessiva di questo segmento unico non superi i **65536** byte. Naturalmente questa limitazione vale anche per i singoli segmenti di programma di un eseguibile in formato **EXE**. L'aspetto piu' delicato per un programma in formato **COM** riguarda il fatto che in questo tipo di eseguibile, l'entry point deve trovarsi tassativamente all'offset **0100h** del segmento unico; tutto cio' significa che nella generazione di un eseguibile in formato **COM** diventa fondamentale l'ordine con il quale i vari moduli vengono passati al linker. Per chiarire questo aspetto vediamo un esempio pratico; in Figura 15 vediamo il modulo principale (semplificato) **COMFILE1.ASM** di un programma in formato **COM**.

Figura 15 - Modulo COMFILE1.ASM					
.386					
COMSEGM	SEGMENT PARA PUBLIC USE16 'SEG_UNICO'				
extrn extrn	<pre>printStr: near stringa2: byte, stringa3: byte</pre>				
assume	cs: COMSEGM, ds: COMSEGM, es: COMSEGM, ss: COMSEGM				
org	0100h				
start:					
push call	offset stringal printStr				
push call	offset stringa2 printStr				
push call	offset stringa3 printStr				
	al, 00h ah, 4Ch 21h				
stringa1	db 'Stringa n. 1', 10, 13, '\$'				
COMSEGM	ENDS				
END	start				

Come si puo' notare, il modulo principale **COMFILE1.ASM** contiene non solo l'entry point del programma, ma anche la direttiva **ORG**; questa direttiva incrementa di **256** byte il location counter \$ in modo da creare lo spazio per il **PSP** proprio all'inizio di **COMSEGM**. La direttiva **start** si viene a trovare di conseguenza all'offset **0100h** di **COMSEGM**.

E' importante anche ricordare che in un eseguibile in formato **COM** il programmatore non deve inizializzare nessun registro di segmento in quanto questo lavoro spetta al **SO**; nel caso del nostro esempio, il **SO** carica il programma in memoria ponendo: CS = DS = ES = SS = COMSEGM.

In Figura 16 vediamo il modulo **COMFILE2.ASM** del programma.

```
Figura 16 - Modulo COMFILE2.ASM

COMSEGM SEGMENT PARA PUBLIC USE16 'SEG_UNICO'

public stringa2

assume cs: COMSEGM, ds: COMSEGM, es: COMSEGM, ss: COMSEGM

stringa2 db 'Stringa n. 2', 10, 13, '$'

COMSEGM ENDS

END
```

Il modulo **COMFILE2.ASM** non deve contenere nessun entry point, ma e' libero di utilizzare eventualmente la direttiva **ORG** per modificare il location counter \$ all'interno di **COMSEGM**. In Figura 17 vediamo il modulo **COMFILE3.ASM** del programma.

```
Figura 17 - Modulo COMFILE3.ASM
COMSEGM
 SEGMENT PARA PUBLIC USE16 'SEG UNICO'
  public printStr, stringa3
 cs: COMSEGM, ds: COMSEGM, es: COMSEGM, ss: COMSEGM
  assume
; procedure printStr(var strAddr: String)
printStr proc near
  strAddr equ [bp+4]
 bp
 ; preserva bp
  push
 ; ss:bp = ss:bp
  mov
 bp, sp
 ; ds:dx punta a strAddr
 dx, strAddr
  mov
 ah, 09h
 ; servizio Display String
  mov
 21h
 ; chiama i servizi DOS
  int
 ; ripristina bp
  pop
 bp
 ; return + pulizia stack
printStr endp
 'Stringa n. 3', 10, 13, '$'
stringa3
 db
COMSEGM
 ENDS
  END
```

Per il modulo **COMFILE3.ASM** e per altri eventuali moduli valgono le stesse considerazioni gia' esposte per **COMFILE2**.

A questo punto possiamo passare alla fase di assemblaggio; come gia' sappiamo, in questa fase l'ordine con il quale passiamo i vari moduli all'assembler non ha nessuna importanza. Possiamo impartire ad esempio il comando:

```
tasm comfile3.asm + comfile2.asm + comfile1.asm.
```

In questo modo otteniamo (se non vengono trovati errori) i tre object files **COMFILE1.OBJ**, **COMFILE2.OBJ** e **COMFILE3.OBJ**; questi tre files devono essere passati al linker per ottenere l'eseguibile finale in formato **COM**. Nella fase di linking diventa pero' importantissimo l'ordine con il quale i vari moduli vengono passati al linker; come si puo' facilmente immaginare, siamo obbligati a passare per primo il modulo principale **COMFILE1.OBJ** contenente l'entry point all'offset **0100h**. Il comando corretto da impartire e' quindi:

```
tlink /t comfile1.obj + comfile2.obj + comfile3.obj,
oppure:
```

```
tlink /t comfile1.obj + comfile3.obj + comfile2.obj.
```

Se proviamo a passare per primo **COMFILE2.OBJ** o **COMFILE3.OBJ** otteniamo ovviamente un errore del linker; e' chiaro infatti che in un caso del genere il blocco **COMSEGM** contenuto in **COMFILE2.OBJ** e/o **COMFILE3.OBJ** verrebbe a precedere nell'eseguibile il blocco **COMSEGM** contenuto in **COMFILE1.OBJ**. Di conseguenza il blocco **COMSEGM** contenuto in **COMFILE1.OBJ** subirebbe la rilocazione di tutti i suoi offset; come risultato finale l'entry point si verrebbe a trovare ad un offset non valido in quanto (sicuramente) superiore a **0100h**. **Nota.**

Il **MASM** permette di creare un eseguibile in formato **COM** con entry point all'offset **0000h**; naturalmente se si prova ad eseguire un programma del genere si ottengono risultati imprevedibili.

Caso generale.

Il caso piu' generale possibile si presenta quando vogliamo distribuire su piu' moduli un programma dotato di piu' segmenti di dati e piu' segmenti di codice; in una situazione del genere conviene assegnare ad uno dei moduli il ruolo di **modulo principale**. Il modulo piu' adatto per ricoprire questo ruolo e' quello che contiene l'entry point e quindi anche il blocco principale delle istruzioni; oltre all'entry point, il modulo principale e' in genere anche quello che fornisce lo stack all'intero programma. Nei moduli secondari vengono distribuite invece le varie procedure utilizzate dal modulo principale; ciascuno dei moduli secondari puo' essere visto quindi come una libreria di procedure da linkare al modulo principale. In genere ogni libreria e' dotata di un proprio segmento di codice e di un proprio segmento dati; il segmento dati contiene principalmente variabili legate a necessita' interne della libreria (variabili private), ma anche variabili visibili dal modulo principale (variabili pubbliche o globali). Nel caso piu' generale i segmenti di codice e di dati di una libreria hanno attributi (compreso il nome) diversi da quelli degli analoghi segmenti usati dal modulo principale; di conseguenza il modulo principale ha bisogno di conoscere tutti questi attributi per potersi collegare ai moduli secondari. Proprio per questo motivo, ogni libreria e' sempre accompagata da una adeguata documentazione; il compito della documentazione e' quello di fornire informazioni dettagliate sugli attributi dei segmenti di programma usati dalla libreria, e sulle modalita' di chiamata (interfaccia) delle procedure della libreria stessa. In una situazione di questo genere, il modulo principale per poter chiamare le procedure di una libreria deve utilizzare chiamate di tipo FAR; analogamente, se il modulo principale vuole utilizzare le eventuali variabili globali fornite da una libreria, deve conoscere non solo l'offset ma anche il segmento di appartenenza di queste variabili.

Per illustrare in pratica tutti questi concetti, riscriviamo l'esempio mostrato nelle figure 7 e 8; questa volta utilizziamo le convenzioni del linguaggio C per il passaggio degli argomenti e per la pulizia dello stack. Prima di tutto scriviamo il codice sorgente del modulo secondario chiamato **FILELIB1.ASM**; questo modulo contiene la procedura **setCursor** che puo' essere chiamata se necessario anche da procedure appartenenti ad altre librerie. Nel modulo **FILELIB1.ASM** e'

presente anche un blocco dati contenente variabili private destinate all'uso interno della libreria; il modulo **FILELIB1.ASM** contenente la procedura **setCursor** viene mostrato in Figura 18.

Figura 18 - Modulo FILELIB1.ASM

```
; File filelib1.asm
;----;
;######### direttive per l'assembler ###########
.386
 ; set di istruzioni a 32 bit
;####### dichiarazione tipi e costanti ########
;########## segmento dati privati ##############
LIB1DATA SEGMENT PARA PRIVATE USE16 'DATA'
varLibla dw
 1
varLib1b dw
 2
LIB1DATA ENDS
LIB1CODE SEGMENT PARA PUBLIC USE16 'CODE'
  public setCursor
  assume cs: LIB1CODE
 ; assegna LIB1CODE a CS
;----- inizio blocco procedure -----
; void far setCursor(int riga, int colonna)
setCursor proc far
  riga equ [bp+6]
 ; parametro riga
  colonna equ [bp+8]
 ; parametro colonna
 bp
  push
 ; preserva bp
 bp, sp
  mov
 ; ss:bp = ss:bp
 ah, 02h
 ; ah = Set Cursor Position
  mov
 bh, 00h
 ; bh = pagina video 0
  mov
 dh, riga
 ; dh = riga
  mov
 ; dl = colonna
 dl, colonna
  mov
  int
 10h
 ; chiama i servizi Video BIOS
 bp
 ; ripristina bp
  pop
  ret
 ; far return
setCursor endp
;----- fine blocco procedure -----
LIB1CODE
 ENDS
```

Il modulo **FILELIB1.ASM** utilizza un blocco dati **LIB1DATA** contenente variabili che non sono visibili all'esterno del file in quanto sono riservate all'uso esclusivo della libreria; l'attributo di combinazione **PRIVATE** impedisce che il blocco **LIB1DATA** venga fuso con altri blocchi compatibili.

La procedura **setCursor** questa volta segue le convenzioni **C**; di conseguenza i parametri si trovano disposti nello stack nello stesso ordine indicato dal prototipo. Si puo' anche notare che a causa della **FAR** call, il primo parametro si trova a [**bp+6**].

Un aspetto molto delicato riguarda l'eventualita' che le procedure definite nel modulo **FILELIB1.ASM** debbano accedere per nome alle variabili private del modulo stesso; in un caso del genere queste procedure devono modificare necessariamente **DS** o **ES** ponendo ad esempio **DS=LIB1DATA**. E' fondamentale che tutte le procedure che modificano **DS** (o altri registri di segmento) ne preservino il contenuto originario; in caso contrario il caller dopo aver riottenuto il controllo rischierebbe di mandare in crash il programma.

In Figura 19 viene mostrato il modulo secondario **FILELIB2.ASM** che contiene la procedura **printStr**; questa procedura si serve di **setCursor** per posizionare il cursore sullo schermo.

Figura 19 - Modulo FILELIB2.ASM

```
;-----;
; File filelib2.asm
;-----;
;######### direttive per l'assembler ###########
.386
 ; set di istruzioni a 32 bit
;####### dichiarazione tipi e costanti #########
;############## segmento dati ###################
 SEGMENT PARA PUBLIC USE16 'DATA'
LIB2DATA
  public strLib2b, strLib2c
 'strLib2a definita in LIB2DATA', 10, 13, '$'
strLib2a
 'strLib2b definita in LIB2DATA', 10, 13, '$'
 db
strLib2b
 db
 'strLib2c definita in LIB2DATA', 10, 13, '$'
strLib2c
LIB2DATA
 ENDS
;######## segmento codice di FILELIB1 #########
 SEGMENT PARA PUBLIC USE16 'CODE'
LIB1CODE
 setCursor: far
  extrn
LIB1CODE
SEGMENT PARA PUBLIC USE16 'CODE'
LIB2CODE
  public printStr
  assume cs: LIB2CODE
 ; assegna LIB2CODE a CS
;----- inizio blocco procedure ------
```

```
; void far printStr(int riga, int colonna, char far *strAddr)
; strAddr = strSeg + strOffs
printStr proc far
  riga equ [bp+6]
colonna equ [bp+8]
strOffs equ [bp+10]
strSeg equ [bp+12]
 ; parametro riga
 ; parametro colonna
 ; parametro strOffs
 ; parametro strSeg
  push
 bp
 ; preserva bp
 bp, sp
  mov
 ; ss:bp = ss:bp
 ; preserva ds
  push
 ds
 word ptr colonna
  push
 ; passa colonna
 ; passa riga
  push
 word ptr riga
 far ptr setCursor
 ; chiama setCursor
  call
  add
 sp, 4
 ; pulisce lo stack
 ds, strSeq
 ; ds = seg(stringa)
 dx, strOffs ah, 09h
  MOV
 ; ds:dx punta a strAddr
  MOV
 ; servizio Display String
  int
 21h
 ; chiama i servizi DOS
  pop
 ds
 ; ripristina ds
 ; ripristina bp
  pop
 pd
  ret
 ; far return
printStr endp
;----- fine blocco procedure -----
LIB2CODE
 ENDS
END
```

Il modulo **FILELIB2.ASM** contiene un blocco dati **LIB2DATA** all'interno del quale vengono definite le tre stringhe **strLib2a**, **strLib2b** e **strLib2c**; solo la seconda e la terza stringa sono visibili all'esterno in quanto sono state dichiarate **PUBLIC**. Le procedure di **FILELIB2.ASM** che vogliono accedere per nome alle variabili definite in **LIB2DATA**, devono seguire le stesse precauzioni gia' esposte per **setCursor**; in altre parole, tutte le procedure che modificano ad esempio **DS**, ne devono preservare il contenuto originario.

All'interno della procedura **printStr** notiamo la chiamata in stile **C** di **setCursor**; infatti i parametri vengono inseriti nello stack a partire dall'ultimo, mentre la pulizia dello stack spetta al caller e cioe' a **printStr**.

Per poter chiamare correttamente **setCursor**, la procedura **printStr** deve conoscere sia il segmento di definizione della stessa **setCursor**, sia il tipo di chiamata necessario (**NEAR** o **FAR**); a tale proposito notiamo che prima di **LIB2CODE** e' stato inserito un blocco **LIB1CODE** contenente unicamente la direttiva **EXTRN** per **setCursor**. Le direttive non occupano memoria, per cui la dimensione di questo blocco **LIB1CODE** e' pari a zero byte; il blocco **LIB1CODE** di **FILELIB2.ASM** viene fuso dal linker con il blocco **LIB1CODE** di **FILELIB1.ASM** senza nessuna conseguenza sulle dimensioni finali.

Quando si scrive un programma multisegmento distribuito su piu' moduli, e' fondamentale seguire le regole appena esposte per il collegamento degli identificatori esterni; in caso contrario si ottiene un programma eseguibile che (nella migliore delle ipotesi) funziona in modo anomalo.

La Figura 20 mostra infine il modulo principale del programma; questo modulo prende il nome di **FILEMAIN.ASM** e contiene lo stack, l'entry point e il blocco delle istruzioni principali.

Figura 20 - Modulo FILEMAIN.ASM

```
;-----;
; File filemain.asm
;-----;
;######### direttive per l'assembler ###########
.386
 ; set di istruzioni a 32 bit
;####### dichiarazione tipi e costanti ########
STACK SIZE = 0400h
 ; 1024 byte per lo stack
SEGMENT PARA PUBLIC USE16 'DATA'
DATASEGM
 'strMain1 definita in DATASEGM', 10, 13, '$'
strMain1
 db
 'strMain2 definita in DATASEGM', 10, 13, '$'
strMain2
 db
 ENDS
DATASEGM
;######### segmento dati di FILELIB2 ###########
LIB2DATA
 SEGMENT PARA PUBLIC USE16 'DATA'
  extrn
 strLib2b: byte, strLib2c: byte
LIB2DATA
 ENDS
;######## segmento codice di FILELIB1 #########
LIB1CODE
 SEGMENT PARA PUBLIC USE16 'CODE'
 setCursor: far
  extrn
LIB1CODE
 ENDS
;######## segmento codice di FILELIB2 #########
LIB2CODE SEGMENT PARA PUBLIC USE16 'CODE'
 printStr: far
  extrn
LIB2CODE
 ENDS
CODESEGM
 SEGMENT PARA PUBLIC USE16 'CODE'
  assume cs: CODESEGM
 ; assegna CODESEGM a CS
 ; entry point
start:
 ax, DATASEGM
 ; trasferisce DATASEGM
  mov
  mov ds, ax
 ; in DS attraverso AX
  assume ds: DATASEGM
 ; assegna DATASEGM a DS
```

```
;----- inizio blocco principale istruzioni -----
 seg strMain1
 ; passa seg(strMain1)
  push
 seg strMainl
offset strMainl
 ; passa offset(strMain1)
  push
  push
 ; colonna = 0
 10
 ; riga = 10
  push
  call far ptr printStr
 ; chiama printStr
  add
 sp, 8
 ; pulisce lo stack
 seg strMain2
 ; passa seg(strMain2)
  push
 offset strMain2
 ; passa offset(strMain2)
  push
 ; colonna = 0
  push
 ; riga = 12
 12
  push
  call
 far ptr printStr
 ; chiama printStr
  add
 sp, 8
 ; pulisce lo stack
 seg strLib2b
offset strLib2b
 seg strLib2b
  push
 ; passa seg(strLib2b)
 ; passa offset(strLib2b)
  push
  push
 0
 ; colonna = 0
 ; riga = 14
  push
 14
  call
 ; chiama printStr
 far ptr printStr
 ; pulisce lo stack
  add
 sp, 8
  push seg strLib2c ; passa seg(strLib2c)
push offset strLib2c ; passa offset(strLib2c)
push 0 ; colonna = 0
push 16 ; riga = 16
call far ptr printStr ; chiama printStr
add sp, 8 ; pulisce lo stack
;----- fine blocco principale istruzioni ------
 al, 00h
 ; codice di uscita
  mov
 ah, 4ch
 ; servizio Terminate Process
  mov
 21h
 ; chiama i servizi DOS
  int.
CODESEGM
 ENDS
STACKSEGM SEGMENT PARA STACK USE16 'STACK'
 STACK SIZE dup (?) ; 1024 byte per lo stack
 db
STACKSEGM
 ENDS
END
 start
```

Il modulo **FILEMAIN.ASM** utilizza le variabili definite in **LIB2DATA**, le procedure definite in **LIB1CODE** e le procedure definite in **LIB2CODE**; di conseguenza **FILEMAIN.ASM** deve conoscere sia i segmenti di definizione, sia le modalita' di accesso relative a tutti questi identificatori esterni. Come si puo' notare infatti, all'interno di **FILEMAIN.ASM** sono presenti i blocchi **LIB2DATA**, **LIB1CODE** e **LIB2CODE** contenenti le necessarie direttive **EXTRN**; se non si segue questo schema si ottiene un programma malfunzionante in quanto gli operatori **SEG** e **OFFSET** non sono in grado di operare correttamente.

Siccome stiamo lavorando esclusivamente con gli indirizzi logici **seg:offset** delle stringhe da passare a **printStr**, l'inizializzazione **DS=DATASEGM** e' superflua; infatti gli operatori **SEG** e

OFFSET fanno riferimento direttamente al segmento di appartenenza del loro operando. Nel blocco codice principale viene chiamata la procedura **printStr** per visualizzare stringhe **DOS** definite in diversi segmenti di dati; proprio per questo motivo **printStr** ha bisogno dell'indirizzo completo **seg:offset** della stringa da visualizzare. Come al solito, e' importante ricordare che se si deve passare una coppia **seg:offset** ad una procedura, la componente **offset** deve essere inserita nello stack subito dopo la componente **seg**; in questo modo la coppia **seg:offset** viene disposta nello stack in modo che la componente **offset** preceda la componente **seg** nel rispetto della convenzione seguita dalle CPU **80x86**.

Nota importante.

Puo' anche capitare che il programmatore non conosca i segmenti di programma delle librerie in cui vengono definiti gli identificatori esterni da utilizzare nel modulo principale; questa situazione si presenta ad esempio quando abbiamo a disposizione librerie in formato **object file**, accompagnate da una documentazione che elenca solo l'interfaccia degli identificatori esterni. In un caso del genere e' fondamentale che nel modulo principale, tutte le direttive **EXTRN** vengano inserite al di fuori di qualsiasi segmento di programma; un punto adatto per l'inserimento di queste direttive e' ad esempio la sezione del modulo principale riservata alle direttive per l'assembler.

Supponiamo ad esempio di disporre delle due librerie **FILELIB1.OBJ** e **FILELIB2.OBJ** solo in formato **object file**; supponiamo poi che nella documentazione di queste due librerie siano presenti le seguenti informazioni in versione **C**:

```
extern char strLib2b[];
extern char strLib2c[];

extern void far setCursor(int riga, int colonna);
extern void far printStr(int riga, int colonna, char far *strAddr);
```

Per poter utilizzare questi identificatori esterni nel file **FILEMAIN.ASM**, non conoscendo il loro segmento di appartenenza dobbiamo inserire le necessarie direttive **EXTRN** al di fuori di qualsiasi segmento di programma; utilizzando la sezione riservata alle direttive per l'assembler, possiamo modificare la parte iniziale del modulo **TESTMAIN.ASM** in questo modo:

Se ora proviamo ad assemblare **TESTMAIN.ASM**, viene generato anche il listing file **TESTMAIN.LST** contenente il codice macchina e la **Symbol Table** del modulo principale; se consultiamo proprio la **Symbol Table**, possiamo notare che nel caso ad esempio dell'identificatore **setCursor** l'assembler ha inserito le seguenti informazioni:

```
setCursor Far ---- Extern.
```

Come si puo' notare, l'assembler questa volta delega al linker il compito di individuare non solo l'offset di **setCursor**, ma anche il segmento di appartenenza; in fase di linking del programma, il linker provvedera' a sostituire il simbolo ----:---- con la coppia **seg:offset** di **setCursor**.

I files di inclusione (INCLUDE files).

In fase di linking del programma illustrato nelle figure 18, 19 e 20, l'ordine con il quale i tre object files **FILEMAIN.OBJ**, **FILELIB1.OBJ** e **FILELIB2.OBJ** vengono passati al linker non ha nessuna importanza; questo perche' stiamo generando un eseguibile in formato **EXE**. Il discorso cambia se abbiamo la necessita' di ottenere un eseguibile con i segmenti di programma disposti in un ben preciso ordine; supponiamo ad esempio di impartire il comando:

```
tlink filemain.obj + filelib1.obj + filelib2.obj.
```

In questo caso il linker produce un eseguibile chiamato **FILEMAIN.EXE**, ed un **Map File** chiamato **FILEMAIN.MAP**; la Figura 21 mostra appunto il **Map File** del nostro programma.

Figura 21 - Map File FILEMAIN.MAP				
Start	Stop	Length	Name	Class
00000h	0003Fh	00040h	DATASEGM	DATA
00040h	0009Fh	00060h	LIB2DATA	DATA
000A0h	000A3h	00004h	LIB1DATA	DATA
000B0h	000CFh	00020h	LIB1CODE	CODE
000D0h	000EEh	0001Fh	LIB2CODE	CODE
000F0h	0013Dh	0004Eh	CODESEGM	CODE
00140h	0053Fh	00400h	STACKSEGM	STACK
Program entry point at 000Fh:0000h				

Nella Figura 21 e' importante notare in particolare il raggruppamento dei segmenti effettuato dal linker in base all'attributo di classe.

Questa disposizione dei segmenti di programma, anche se non e' obbligatoria, e' sicuramente la piu' razionale possibile; osserviamo infatti che l'ordine con cui sono disposti i vari segmenti permette di soddisfare le dipendenze tra gli identificatori e le istruzioni che fanno riferimento ad essi. In sostanza, tutte le istruzioni di **CODESEGM** che fanno riferimento a identificatori (variabili e procedure) definiti in altri blocchi, vengono precedute dai prototipi degli identificatori stessi; in questo modo si facilita notevolmente il lavoro che l'assembler deve compiere per generare il codice macchina piu' opportuno. Si puo' notare inoltre che **LIB1CODE** precede **LIB2CODE**; anche questa disposizione e' la piu' razionale in quanto **LIB1CODE** contiene **setCursor** che viene usata da **printStr** in **LIB2CODE**.

La disposizione dei segmenti di programma diventa importantissima nel momento in cui abbiamo la necessita' di calcolare lo spazio in byte che il nostro programma occupa in memoria; osservando ad esempio la Figura 21, possiamo dire che il **Program Segment** di **FILEMAIN.EXE** richiede come minimo un blocco di memoria da:

```
((STACKSEGM * 10h) + 0400h) - ((PSP * 10h) + 0000h) byte.
```

Tutto cio' e' corretto solo se **STACKSEGM** e' l'ultimo segmento del nostro programma; in caso contrario si ottiene un calcolo privo di senso.

L'assembler fornisce diversi metodi che ci permettono di ordinare nel modo desiderato i vari segmenti di un programma; uno di questi metodi consiste nell'uso della direttiva .ALPHA per la disposizione in ordine alfabetico dei segmenti di programma. In un caso del genere, se vogliamo fare in modo che il blocco stack sia l'ultimo segmento del nostro programma, dovremmo attribuirgli un nome del tipo ZZZZSTACK; naturalmente bisogna anche fare in modo che non esistano altri nomi di segmenti alfabeticamente successivi a ZZZZSTACK.

Un'altro metodo consiste nell'uso della direttiva **.SEQ** per la disposizione in ordine sequenziale dei segmenti di programma; in assenza di diverse indicazioni da parte del programmatore, l'assembler e il linker utilizzano **.SEQ** come direttiva predefinita.

Sicuramente il metodo piu' potente e sofisticato e' quello che prevede l'uso combinato della direttiva .SEQ e degli include files (files di inclusione); generalmente ogni libreria di procedure e' accompagnata da un include file che e' un file contenente semplicemente tutte le direttive EXTRN

degli identificatori definiti nella libreria stessa. Un modulo principale che vuole utilizzare una determinata libreria, puo' servirsi del relativo include file attraverso la direttiva **INCLUDE**; in questo modo si evita di dover riscrivere ogni volta tutte le direttive **EXTRN** necessarie al modulo principale. Convenzionalmente gli include files utilizzano nomi con l'estensione predefinita **INC**; la Figura 22 mostra ad esempio l'include file **FILELIB1.INC** relativo alla libreria **FILELIB1.ASM** di Figura 18.

Figura 22 - FILELIB1.INC

LIB1CODE SEGMENT PARA PUBLIC USE16 'CODE'

extrn setCursor: far

LIB1CODE ENDS

La Figura 23 illustra invece l'include file **FILELIB2.INC** relativo alla libreria **FILELIB2.ASM** di Figura 19.

Figura 23 - FILELIB2.INC			
LIB2DATA	SEGMENT PARA PUBLIC USE16 'DATA'		
extrn	strLib2b: byte, strLib2c: byte		
LIB2DATA	ENDS		
LIB2CODE	SEGMENT PARA PUBLIC USE16 'CODE'		
extrn	printStr: far		
LIB2CODE	ENDS		

A questo punto, nel blocco delle direttive per l'assembler del modulo principale **FILEMAIN.ASM** possiamo scrivere:

Se proviamo ora a generare l'eseguibile con il comando:

tlink filemain.obj + filelib1.obj + filelib2.obj, otteniamo il seguente **Map File**:

Figura 24 - Map File FILEMAIN.MAP				
Start	Stop	Length	Name	Class
00000h	0001Fh	00020h	LIB1CODE	CODE
00020h	0003Eh	0001Fh	LIB2CODE	CODE
00040h	0008Dh	0004Eh	CODESEGM	CODE
00090h	000EFh	00060h	LIB2DATA	DATA
000F0h	0012Fh	00040h	DATASEGM	DATA
00130h	00133h	00004h	LIB1DATA	DATA
00140h	0053Fh	00400h	STACKSEGM	STACK
Program entry point at 0004h0000h				

Questa situazione e' dovuta al fatto che il linker parte dal file **FILELIB1.INC**; in questo file viene incontrato il blocco **LIB1CODE**. A questo punto il linker dispone in sequenza tutti gli altri blocchi di codice; il secondo blocco di codice incontrato dal linker e' **LIB2CODE** in **FILELIB2.INC**, mentre il terzo blocco e' **CODESEGM** in **FILEMAIN.OBJ**.

Per quanto riguarda i blocchi di dati, il linker incontra per primo LIB2DATA in FILELIB2.INC; successivamente viene trovato DATASEGM in FILEMAIN.OBJ e LIB1DATA in FILELIB1.OBJ. L'ultimo segmento incontrato dal linker e' STACKSEGM in FILEMAIN.OBJ Questa disposizione dei segmenti di programma viene chiaramente influenzata dalla struttura dei due include files; anche il punto di FILEMAIN.ASM nel quale inseriamo le direttive INCLUDE condiziona l'ordine dei segmenti di programma.

Se vogliamo riottenere la situazione di Figura 21 possiamo ricorrere ad un espediente molto semplice; dalle cose appena dette si intuisce infatti che e' possibile definire un ulteriore include file nel quale possiamo specificare la disposizione desiderata per tutti i segmenti di programma. La struttura di questo include file chiamato **ORDSEGM.INC** viene illustrata in Figura 25.

	Figura 25 -	ORDSEGM.INC
DATASEGM	SEGMENT	PARA PUBLIC USE16 'DATA'
DATASEGM	ENDS	
LIB2DATA	SEGMENT	PARA PUBLIC USE16 'DATA'
LIB2DATA	ENDS	
LIB1CODE	SEGMENT	PARA PUBLIC USE16 'CODE'
LIB1CODE	ENDS	
LIB2CODE	SEGMENT	PARA PUBLIC USE16 'CODE'
LIB2CODE	ENDS	
CODESEGM	SEGMENT	PARA PUBLIC USE16 'CODE'
CODESEGM	ENDS	
STACKSEGM	SEGMENT	PARA STACK USE16 'CODE'
STACKSEGM	ENDS	

Come si puo' notare, il file **ORDSEGM.INC** contiene una serie di segmenti vuoti che hanno il solo scopo di costringere il linker a seguire la disposizione da noi stabilita; il blocco **LIB1DATA** non e' presente in quanto e' riservato a **FILELIB1** e non e' quindi accessibile da **FILEMAIN.ASM** (che potrebbe anche ignorarne l'esitenza). Il file **ORDSEGM.INC** deve essere incluso per primo nel blocco delle direttive per l'assembler del file **FILEMAIN.ASM**; in pratica dobbiamo scrivere:

Se ora proviamo a generare l'eseguibile, possiamo constatare che il linker ha prodotto di nuovo la situazione mostrata in Figura 21.

Capitolo 29 - Caratteristiche avanzate di MASM e TASM

In un precedente capitolo e' stato detto che i linguaggi di programmazione di alto livello possono essere suddivisi fondamentalmente in linguaggi **interpretati** e linguaggi **compilati**; parallelamente, gli strumenti software che traducono in codice macchina i programmi scritti con un linguaggio di alto livello, si suddividono in **compilatori** e **interpreti**.

Gli interpreti svolgono questo lavoro di traduzione operando su una sola istruzione per volta (esecuzione **step by step** o passo passo); in sostanza, un interprete legge una istruzione del codice sorgente, la traduce in codice macchina e la esegue prima di passare all'istruzione successiva. Come si puo' facilmente intuire, nel caso dei linguaggi interpretati non viene creato nessun programma **eseguibile**; l'interprete infatti si serve esclusivamente del codice sorgente. Ogni singola istruzione del codice sorgente viene letta e tradotta in codice macchina; a questo punto l'interprete carica in **CS:IP** l'indirizzo del codice macchina appena ottenuto e cede il controllo alla CPU che provvede ad eseguire l'istruzione. Naturalmente, se l'istruzione contiene un riferimento a qualche dato in memoria, l'interprete ha il compito di comunicare alla CPU l'indirizzo del dato stesso; analogamente, se l'istruzione da eseguire prevede un salto ad un sottoprogramma, l'interprete comunica alla CPU l'indirizzo relativo al sottoprogramma stesso.

Queste considerazioni ci permettono di dedurre gli aspetti piu' rilevanti della programmazione con i linguaggi interpretati; la prima cosa di dire riguarda il fatto che se vogliamo eseguire un programma scritto con un linguaggio interpretato, e' indispensabile la presenza in memoria anche del relativo interprete. Tutta la complessita' del programma e' nascosta all'interno dell'interprete stesso che e' in grado non solo di effettuare la traduzione del codice sorgente in codice macchina, ma anche di fornire alla CPU tutte le informazioni necessarie per l'esecuzione di ogni singola istruzione; tutta la fase di traduzione ed esecuzione passo passo, si svolge chiaramente in modo estremamente lento. Il programma da eseguire e' presente sotto forma di codice sorgente per cui la sua struttura e' estremamente semplice e compatta; naturalmente, il codice sorgente non essendo "criptato" puo' essere letto da chiunque, anche all'insaputa del programmatore.

I compilatori invece svolgono il lavoro di traduzione operando sull'intero codice sorgente; questo significa che un compilatore legge un intero programma scritto con un linguaggio di alto livello e lo traduce in codice macchina in modo da ottenere un cosiddetto programma eseguibile. L'eseguibile cosi' ottenuto puo' essere caricato interamente in memoria ed eseguito quindi ad una velocita' enormemente superiore rispetto al caso dei programmi scritti con i linguaggi interpretati; il prezzo da pagare e' rappresentato dalla maggiore complessita' strutturale che si ripercuote sulle dimensioni dell'eseguibile stesso. Questa complessita' e' dovuta ovviamente al fatto che un programma eseguibile deve contenere al suo interno tutte le informazione necessarie al SO por poter caricare il programma stesso in memoria e per farlo eseguire dalla CPU. Tra le varie informazioni importanti si possono citare i valori iniziali da assegnare ai registri come CS, DS, SS, SP e IP; altre informazioni riguardano la quantita' di memoria richiesta per lo stack, la quantita' di memoria richiesta per i dati statici del programma, etc.

Per gestire tutta questa situazione, sono necessari due strumenti che come gia' sappiamo sono il **compilatore** e il **linker**; nel caso generale di un programma formato da due o piu' moduli, la generazione dell'eseguibile comporta quindi la fase di compilazione e la fase di linking. Nella fase di compilazione, ogni modulo sorgente viene convertito in un cosiddetto **modulo oggetto**; all'interno del modulo oggetto e' presente il codice macchina del modulo appena compilato, e la **symbol table** contenente la descrizione di ogni identificatore interno o esterno. Nella fase di linking i vari moduli oggetto vengono collegati tra loro in modo da ottenere l'eseguibile finale; in questa fase il compito piu' importante svolto dal linker consiste come sappiamo nel risolvere tutti gli eventuali riferimenti a identificatori esterni. Questa situazione si presenta ad esempio quando una istruzione presente in un modulo oggetto contiene un riferimento ad un dato o ad un

sottoprogramma definiti in un altro modulo oggetto; in un caso del genere il compilatore delega al linker il compito di calcolare gli indirizzi di questi identificatori. Al termine di tutte queste fasi, si ottiene un programma eseguibile del tutto autosufficiente che quindi, anche in assenza del compilatore, puo' girare su qualunque computer compatibile; osserviamo anche che i files eseguibili e i moduli oggetto, risultano illeggibili con un editor <u>ASCII</u> in quanto contengono informazioni in codice macchina che possono essere decriptate solo da un hacker esperto.

Le considerazioni appena esposte in relazione agli interpreti e ai compilatori, ci fanno capire che nel caso degli interpreti, il loro modo di operare rende praticamente impossibile l'interfacciamento con l'**Assembly**; del resto sappiamo che l'aspetto piu' negativo di questo tipo di programmi e' rappresentato dall'estrema lentezza di esecuzione che finisce per vanificare i benefici che si otterrebbero attraverso l'interfacciamento con l'**Assembly**.

Nel caso invece dei linguaggi compilati, l'interfacciamento con l'**Assembly** puo' essere effettuato in modo relativamente semplice; osserviamo infatti che anche in **Assembly** la generazione dell'eseguibile comporta una fase di assemblaggio che converte i moduli sorgente in moduli oggetto, e una fase di linking che collega tra loro i vari moduli oggetto producendo l'eseguibile finale. E' intuitivo quindi il fatto che per rendere possibile l'interfacciamento tra l'**Assembly** e i linguaggi compilati, sono necessarie due condizioni fondamentali:

- **a**) Il formato interno dei moduli oggetto prodotti dall'assembler deve coincidere con il formato interno dei moduli oggetto prodotti dal compilatore.
- **b**) I moduli scritti in **Assembly** devono attenersi a tutte le convenzioni seguite dal compilatore in relazione alla struttura a basso livello del programma.

La prima condizione viene rispettata attraverso la definizione di un formato standard per i moduli oggetto; nel mondo **DOS/Windows** i due formati standard piu' usati sono il formato **OMF** (Object Module Format), e il formato **COFF** (Common Object File Format). Come gia' sappiamo, il formato OMF viene supportato dal MASM, dal TASM e da molti compilatori della Microsoft e della **Borland**; il formato **COFF** invece viene largamente utilizzato in ambiente **Windows** dagli strumenti di sviluppo della Microsoft come MASM, Visual C++, etc. Si tenga presente che il formato COFF non viene supportato dagli strumenti di sviluppo della Borland; per maggiori dettagli su questi due formati per i moduli oggetto si consiglia di scaricare la documentazione ufficiale disponibile nella sezione **Downloads - Documentazione** di questo sito. Per poter rispettare anche la seconda condizione, dobbiamo essere in grado di conoscere tutti i dettagli relativi alle convenzioni seguite dai compilatori per definire la struttura a basso livello di un programma eseguibile; attenendoci a queste convenzioni possiamo ottenere moduli Assembly interfacciabili con i moduli oggetto prodotti dai compilatori. Come e' stato detto nei capitoli dal 24 al 27, queste convenzioni riguardano in particolare, i modelli di memoria, i nomi e gli attributi dei segmenti di programma, svariati aspetti relativi alle procedure come il prolog code, l'epilog code, la creazione di variabili locali nello stack, i registri da utilizzare per i valori di ritorno, etc; uno degli scopi piu' importanti di queste convenzioni e' quello di ottenere la massima semplificazione possibile nella complessa fase di progettazione di un compilatore. In sostanza, al momento di convertire in codice macchina un programma scritto in C/C++, Pascal, FORTRAN, BASIC, etc, i compilatori si attengono ad una serie di convenzioni che possono essere considerate come veri e propri standard di linguaggio; in genere questi standard vengono decisi dai produttori di CPU (come la **Intel**), e da chi scrive i **SO** (come la **Microsoft**). Per un programmatore conoscere tutti questi aspetti significa poter interfacciare facilmente l'**Assembly** con i linguaggi di alto livello. A partire dalla versione 5.x il MASM offre il pieno supporto di queste convenzioni attraverso una serie di caratteristiche avanzate che dal punto di vista del programmatore si presentano come una vera e propria estensione del linguaggio **Assembly**; grazie all'uso di una sintassi evoluta, molto simile a quella dei linguaggi di alto livello, e' possibile ottenere notevoli semplificazioni nel lavoro

di interfacciamento tra l'Assembly e gli altri linguaggi.

Il compito fondamentale delle caratteristiche avanzate di **MASM** e' quello di consentire all'assembler la generazione automatica di tutte quelle porzioni di codice macchina che in base a quanto e' stato appena detto si possono considerare standard; in questo modo il programmatore ha la possibilita' di delegare all'assembler la gestione di tutti quegli aspetti che coinvolgono i modelli di memoria, i segmenti di programma, le convenzioni per le procedure, etc.

Naturalmente, e' anche possibile sfruttare queste caratteristiche avanzate per rendere piu' semplice lo sviluppo di programmi interamente scritti in **Assembly**; in questo caso pero' bisogna dire che come al solito, tutte queste "innovazioni" non suscitano particolare entusiasmo tra i puristi del linguaggio **Assembly**.

Gli utilizzatori del **TASM** che intendono servirsi di queste caratteristiche avanzate, devono munirsi della versione **5.x** o superiore dell'assembler della **Borland** (**TASM32.EXE**); le versioni precedenti del **TASM** offrono invece un supporto parziale delle nuove funzionalita' introdotte dal **MASM**. Si tenga presente comunque che in questo specifico settore, tra i due assembler esitono purtroppo numerose incompatibilita' spesso legate a banalissimi dettagli sintattici; la situazione e' aggravata dal fatto che la sintassi di queste estensioni dell'**Assembly** varia anche da una versione all'altra dello stesso assembler. Nei limiti del possibile, nel seguito del capitolo vengono indicate di volta in volta le eventuali differenze sintattiche esistenti tra **MASM** e **TASM**; per maggiori dettagli si consiglia di fare riferimento direttamente ai manuali dell'assembler che si intende utilizzare.

28.1 La direttiva .MODEL

Per poter accedere alle caratteristiche avanzate di MASM e TASM e' necessario servirsi della direttiva .MODEL; questa direttiva, che deve essere inserita all'inizio di ogni modulo Assembly, ci permette di passare all'assembler una serie di importanti informazioni relative in particolare al modello di memoria da utilizzare e alle convenzioni di linguaggio per le procedure. Tra tutte queste informazioni, l'unica obbligatoria e' quella relativa al modello di memoria; i principali modelli di memoria sono stati esaminati nel Capitolo 26. Per specificare un determinato modello di memoria, la sintassi da utilizzare e':

.MODEL memory model

Il parametro **memory_model** e' uno tra quelli indicati dalla Figura 1; ogni modello di memoria indica il tipo di indirizzamento predefinito (**NEAR** o **FAR**) che l'assembler deve utilizzare per accedere alle procedure e ai dati del programma.

Figura 1 - Modelli di memoria			
Parametro	Indirizzamento		
Tarametro	Proc.	Dati	
TINY	NEAR	NEAR	
SMALL	NEAR	NEAR	
MEDIUM	FAR	NEAR	
COMPACT	NEAR	FAR	
LARGE	FAR	FAR	
HUGE	FAR	FAR	
FLAT	NEAR	NEAR	

Consideriamo la direttiva:

.MODEL TINY

Come gia' sappiamo, questo modello di memoria e' compatibile con la generazione di un eseguibile in formato **COM** (COre iMage); come abbiamo visto nel Capitolo 26, questo modello di memoria prevede la presenza di un unico segmento di programma contenente codice, dati e stack. In assenza di diverse indicazioni da parte del programmatore, tutti i dati e le procedure del programma vengono considerati di tipo **NEAR**.

Consideriamo la direttiva:

.MODEL SMALL

Questo modello di memoria prevede la presenza di un unico segmento di codice e di un unico segmento di dati (comprendente lo stack); in assenza di diverse indicazioni da parte del programmatore, tutti i dati e le procedure del programma vengono considerati di tipo **NEAR**.

Consideriamo la direttiva:

.MODEL MEDIUM

Questo modello di memoria prevede la presenza di due o piu' segmenti di codice e di un unico segmento di dati (comprendente lo stack); in assenza di diverse indicazioni da parte del programmatore, tutte le procedure del programma vengono considerate di tipo **FAR**, mentre tutti i dati vengono considerati di tipo **NEAR**.

Consideriamo la direttiva:

.MODEL COMPACT

Questo modello di memoria prevede la presenza di un unico segmento di codice e di due o piu' segmenti di dati; in assenza di diverse indicazioni da parte del programmatore, tutte le procedure del programma vengono considerate di tipo **NEAR**, mentre tutti i dati vengono considerati di tipo **FAR**.

Consideriamo infine la direttiva:

.MODEL LARGE

Questo modello di memoria prevede la presenza di due o piu' segmenti di codice e di due o piu' segmenti di dati; in assenza di diverse indicazioni da parte del programmatore, tutti i dati e le procedure del programma vengono considerati di tipo **FAR**.

Si ricorda che il modello **HUGE** e' del tutto simile al modello **LARGE**; l'unica differenza e' data dal fatto che nel modello **HUGE**, i compilatori (che supportano tale modello) utilizzano gli indirizzi logici normalizzati per permettere la gestione di grossi dati (come i vettori) che occupano piu' di **64** Kb in memoria.

Il modello FLAT viene supportato solo dalle versioni piu' recenti di MASM e TASM, e deve essere utilizzato per lo sviluppo di applicazioni destinate ai SO a 32 bit come Windows 9x, Windows 2000, Windows XP, OS/2, etc; questi sistemi operativi sono in grado di sfruttare l'architettura a 32 bit delle CPU 80386 e superiori. Sfruttare l'architettura a 32 bit di una CPU significa poter indirizzare in modo lineare (flat) la memoria del computer attraverso l'uso di offset a 32 bit; con un offset a 32 bit possiamo rappresentare tutti i valori compresi tra 00000000h e **FFFFFFFh**, con la possibilita' quindi di poter accedere in modo lineare a ben 4 Gb di **RAM**. Nel caso generale, i **SO** a **32** bit supportano la possibilita' di far girare "contemporaneamente" piu' programmi (multitasking); per ciascun programma in esecuzione il SO crea uno spazio di indirizzamento "virtuale" da 4 Gb. Ad ogni programma in memoria viene fatto credere di essere l'unico in esecuzione, con tutto l'hardware del computer a sua completa disposizione; all'interno del suo spazio virtuale (**flat segment**) un programma assume una struttura del tutto simile a quella del modello di memoria **SMALL**. In sostanza, all'interno del segmento virtuale da **4** Gb viene creato un unico blocco codice, un unico blocco dati e un unico blocco stack; il blocco dati e il blocco stack vengono in genere raggruppati tra loro attraverso la direttiva **GROUP**. In una situazione di questo genere, per l'accesso alle procedure e ai dati del programma vengono utilizzati indirizzamenti di tipo NEAR; e' chiaro quindi che nel modello di memoria FLAT il termine NEAR indica un indirizzo logico formato dalla sola componente offset che questa volta pero' e' formata non da 16 bit ma da 32 bit

Il modello di memoria **FLAT** dei **SO** a **32** bit rappresenta un vero e proprio paradiso per tutti quei programmatori che provengono dall'inferno della segmentazione a **64** Kb dei **SO** a **16** bit; per una descrizione piu' dettagliata del modello di memoria **FLAT** si puo' consultare la sezione **Win32 Assembly** di questo sito.

Se il programmatore vuole aggirare le convenzioni di Figura 1, deve passare all'assembler le opportune informazioni; nel caso ad esempio di un programma con modello di memoria **SMALL**, nessuno ci impedisce di definire procedure di tipo **FAR**. Queste procedure devono essere chiamate con una **FAR** call, e devono contenere di conseguenza un **FAR** return; per obbligare l'assembler a rispettare queste condizioni dobbiamo usare il **Model Modifier** (modificatore del modello di memoria) **FAR** e l'operatore **FAR PTR**. Supponiamo ad esempio di voler definire una procedura **FAR** chiamata **FarProc** in un programma con modello di memoria **SMALL**; in questo caso la definizione della procedura deve iniziare con:

FarProc proc far

In questo modo l'assembler capisce che l'istruzione **RET** posta alla fine della procedura deve essere convertita nel codice macchina di un **FAR** return.

Naturalmente, al momento di chiamare la procedura **FarProc** dobbiamo anche ricordarci di scrivere:

call far ptr FarProc

In questo modo l'assembler capisce che l'istruzione **CALL** deve essere convertita nel codice macchina di una **FAR** call; al momento di eseguire la chiamata di **FarProc**, la CPU inserira' quindi nello stack l'indirizzo di ritorno completo **seg:offset**, anche se il contenuto di **CS** rimane invariato. Tra i parametri facoltativi che possiamo passare alla direttiva **.MODEL**, c'e' in particolare il parametro di linguaggio; attraverso questo parametro indichiamo all'assembler quale convenzione di linguaggio vogliamo utilizzare per la gestione delle procedure. Come gia' sappiamo, queste convenzioni riguardano: il **prolog code** (codice di ingresso), l'**epilog code** (codice di uscita), le variabili locali e la pulizia dello stack; specificando il parametro di linguaggio possiamo delegare tutti questi aspetti all'assembler. Per quanto riguarda la gestione del valore di ritorno, il programmatore deve attenersi alle convenzioni esposte nel Capitolo 24.

Per poter specificare un parametro di linguaggio la sintassi da utilizzare e':

.MODEL memory_model, language

Il parametro **language** e' uno tra quelli illustrati in Figura 2; per ogni parametro di linguaggio la Figura 2 indica l'ordine di inserimento degli argomenti di una procedura nello stack, e su chi ricade il compito di ripulire lo stack dagli argomenti stessi.

Figura 2 - Convenzioni di linguaggio			
Parametro di Linguaggio	Ordine degli argomenti	Pulizia dello stack	
BASIC	Sinistra-Destra	Procedura	
FORTRAN	Sinistra-Destra	Procedura	
PASCAL	Sinistra-Destra	Procedura	
C	Destra-Sinistra	Caller	
STDCALL	Destra-Sinistra	Procedura	

Il **TASM** dispone anche dei parametri **CPP** e **PROLOG** per i linguaggi omonimi **C++** e **Prolog**; questi due linguaggi utilizzano le stesse convenzioni del linguaggio **C**.

In presenza del parametro di linguaggio l'assembler e' in grado di generare automaticamente il **prolog code** e l'**epilog code** delle procedure; il tutto avviene in conformita' alle convenzioni del linguaggio selezionato. Il programmatore gestisce tutta questa situazione attraverso l'uso di una sintassi evoluta, molto simile a quella dei linguaggi di alto livello; l'assembler elabora questa sintassi evoluta e la converte nell'opportuna sequenza di codici macchina.

Supponiamo ad esempio di voler creare un programma con modello di memoria **SMALL** conforme alle convenzioni **Pascal** per la gestione delle procedure; in questo caso dobbiamo scrivere: .MODEL SMALL, PASCAL

Il parametro di linguaggio **PASCAL** dice all'assembler che in assenza di diverse indicazioni da parte del programmatore, ogni chiamata "evoluta" ad una procedura deve essere convertita in una sequenza di codici macchina che rispettano tutte le convenzioni del **Pascal**; in particolare, gli eventuali argomenti vengono automaticamente inseriti nello stack a partire dal primo (sinistra destra), mentre alla fine della procedura viene aggiunto all'istruzione **RET** un opportuno valore immediato da sommare a **SP** per la pulizia dello stack.

Il parametro **STDCALL** viene largamente utilizzato in ambiente **Windows** a **32** bit e rappresenta un misto tra le convenzioni **C** e quelle **Pascal**. Come gia' sappiamo, in **C** il passaggio degli argomenti ad una procedura avviene a partire dall'ultimo (destra sinistra), mentre la pulizia dello stack spetta al caller; questa convenzione permette di implementare procedure che accettano un numero variabile di argomenti. In **Pascal** invece il passaggio degli argomenti ad una procedura avviene a partire dal primo (sinistra destra), mentre la pulizia dello stack spetta alla procedura stessa; la pulizia dello stack in stile **Pascal** e' piu' veloce rispetto al caso del **C**. La convenzione **STDCALL** rappresenta un compromesso tra **C** e **Pascal** in quanto sfrutta la convenzione **C** per il passaggio degli argomenti, e la convenzione **Pascal** per la pulizia dello stack.

Se il programmatore vuole aggirare le convenzioni illustrate in Figura 2, deve passare le opportune informazioni all'assembler; in sostanza, se stiamo utilizzando ad esempio il parametro di linguaggio **PASCAL**, possiamo ugualmente definire procedure che seguono le convenzioni **C**. Per ottenere questo risultato dobbiamo inserire il **Language Modifier** (modificatore di linguaggio) **C** direttamente nella definizione di quelle procedure che vogliono utilizzare le convenzioni **C**. La sintassi da utilizzare viene illustrata piu' avanti.

28.2 Sintassi avanzata per le procedure

Analizziamo ora un esempio pratico che ci permette di illustrare la sintassi avanzata di **MASM** e **TASM** per la gestione delle procedure; a tale proposito, supponiamo di voler creare un programma con modello di memoria **LARGE**, conforme alle convenzioni **C** per le procedure. Prima di tutto quindi dobbiamo scrivere:

```
.MODEL LARGE, C
```

A questo punto procediamo con l'implementazione di una procedura che presenta il seguente prototipo **C**:

```
int far TestProc(long param1, int param2, int param3);
```

Questa procedura quindi ha tre parametri che sono: **param1** (intero con segno a **32** bit), **param2** (intero con segno a **16** bit) e **param3** (intero con segno a **16** bit); la procedura inoltre termina restituendo in **AX** un intero con segno a **16** bit. Supponiamo anche che **TestProc** abbia bisogno di due variabili locali chiamate **locVar1** (intero con segno a **32** bit) e **locVar2** (intero con segno a **16** bit); per poter chiamare questa procedura definiamo le quattro variabili visibili in Figura 3.

Figura 3 - Segmento dati del programma				
varDword	dd	000D3BA2h		
varWord1	dw	00F2h		
varWord2	dw	003Dh		
retVal	dw	0000h		

In linguaggio **C** la chiamata di **TestProc** con i primi tre argomenti visibili in Figura 3 assume il seguente aspetto:

```
retVal = TestProc(varDword, varWord1, varWord2);
```

Come si puo' notare, il valore di ritorno di **TestProc** viene salvato in **retVal**; naturalmente, il compilatore **C** provvede a trasferire in **retVal** il valore a **16** bit che **TestProc** ha inserito in **AX**. Traducendo questa chiamata in **Assembly** classico otteniamo:

```
varWord2
 ; passa varWord2
push
 varWord1
push
 ; passa varWord1
 varDword
push
 ; passa varDword
 TestProc
 ; chiama TestProc
call
add
 sp, 8
 ; pulisce lo stack
 retVal, ax ; salva il valore di ritorno
MOV
```

Nel rispetto delle convenzioni **C**, gli argomenti vengono passati alla procedura a partire dall'ultimo; l'ordine da seguire e' rappresentato quindi dai **2** byte di **varWord2** seguiti dai **2** byte di **varWord1** e dai **4** byte di **varDword**. Quando il controllo torna al caller, viene effettuata la pulizia dello stack; siccome abbiamo inserito **8** byte nello stack, la pulizia consiste nel sommare il valore immediato **8** a **SP**. La procedura **TestProc** restituisce il suo valore di ritorno in **AX**; in **Assembly** il compito di leggere questo valore e memorizzarlo in **retVal** spetta ovviamente al programmatore. Per analizzare in dettaglio quello che accade nello stack, partiamo dalla condizione **SP=0202h** e supponiamo che l'indirizzo di ritorno sia **seg:offset = 0CF2h:003Bh**; la chiamata **FAR** di **TestProc** comporta i seguenti passi eseguiti dalla CPU:

- * la CPU sottrae due byte a SP e ottiene SP=0200h;
- * il contenuto 003Dh di varWord2 viene inserito a SP=0200h;
- * la CPU sottrae 2 byte a SP e ottiene SP=01FEh;
- * il contenuto 00F2h di varWord1 viene inserito a SP=01FEh;
- * la CPU sottrae 2 byte a SP e ottiene SP=01FCh;
- * la word piu' significativa **000Dh** di **varDword** viene inserita a **SP=01FCh**;
- * la CPU sottrae 2 byte a SP e ottiene SP=01FAh;
- * la word meno significativa **3BA2h** di **varDword** viene inserita a **SP=01FAh**;
- * la CPU sottrae 2 byte a SP e ottiene SP=01F8h;
- * la componente seg=0CF2h dell'indirizzo di ritorno viene inserita a SP=01F8h;
- * la CPU sottrae 2 byte a SP e ottiene SP=01F6h;
- * la componente offset=003Bh dell'indirizzo di ritorno viene inserita a SP=01F6h;
- * l'indirizzo **seg:offset** di **TestProc** viene caricato in **CS:IP** e viene effettuato un salto **FAR** a **CS:IP**.

Il salto **FAR** ci porta all'interno di **TestProc**; la Figura 4 mostra l'aspetto che assume questa procedura in stile **Assembly** classico:

```
Figura 4 - Procedura TestProc
TestProc proc far
 param1 equ [bp+6] ; parametro param1 param2 equ [bp+10] ; parametro param2 param3 equ [bp+12] ; parametro param3 locVar1 equ [bp-4] ; var. locale locVar1 locVar2 equ [bp-6] ; var. locale locVar2
 bp
 push
 ; preserva bp
 bp, sp
sp, 6
 mov
 ; ss:bp = ss:sp
 sub
 ; spazio per le var. locali
 ; corpo di TestProc
 mov
 ax, ....
 ; ax = return value
 sp, bp
 ; pulizia var. locali
 mov
 bp
 ; ripristina bp
 pop
 ret.
 ; far return
TestProc endp
```


Per giustificare questa situazione ricordiamoci innanzi tutto che appena entrati in **TestProc** abbiamo **SP=01F6h**; le prime tre istruzioni presenti all'interno di **TestProc** sono le seguenti:

Come gia' sappiamo, queste tre istruzioni ci servono per accedere ai parametri e alle variabili locali di **TestProc**; quando la CPU incontra queste tre istruzioni esegue le seguenti operazioni:

- * la CPU sottrae due byte a **SP** e ottiene **SP=01F4h**;
- * il contenuto (che chiamiamo simbolicamente old BP) di BP viene inserito a SP=01F4h;
- * il contenuto 01F4h di SP viene copiato in BP per cui si ottiene BP=01F4h;
- * la CPU sottrae 6 byte a SP e ottiene SP=01EEh.

Quest'ultima operazione serve per ottenere 6 byte di spazio nello stack, da destinare alle variabili locali; come e' stato detto in precedenza, **TestProc** ha bisogno di due variabili locali chiamate simbolicamente **locVar1** (4 byte) e **locVar2** (2 byte).

Tutte le operazioni che comprendono l'inserimento degli argomenti nello stack e le tre precedenti istruzioni, rappresentano il **prolog code** di **TestProc**; al termine del **prolog code** otteniamo quindi **BP=01F4h** e **SP=01EEh**. Per maggiore chiarezza, tutta questa situazione viene illustrata in Figura 5.

L'aspetto importante da ricordare e' dato dal fatto che con questo sistema, i parametri di **TestProc** vengono a trovarsi a spiazzamenti positivi rispetto a **BP**, mentre le variabili locali vengono a trovarsi a spiazzamenti negativi rispetto a **BP**; dalla Figura 5 infatti ricaviamo le seguenti informazioni:

Il parametro **param1** che e' la copia di **varDword**, viene a trovarsi nello stack all'offset:

BP+6 = 01F4h + 0006h = 01FAh.

Il parametro **param2** che e' la copia di **varWord1**, viene a trovarsi nello stack all'offset: BP+10 = 01F4h + 000Ah = 01FEh.

Il parametro **param3** che e' la copia di **varWord2**, viene a trovarsi nello stack all'offset:

BP+12 = 01F4h + 000Ch = 0200h.

La variabile locale **locVar1** viene a trovarsi nello stack all'offset:

BP-4 = 01F4h - 0004h = 01F0h.

La variabile locale locVar2 viene a trovarsi nello stack all'offset:

BP-6 = 01F4h - 0006h = 01EEh.

E' importante osservare che **param1** si trova all'offset **BP+6** e occupa **4** byte nello stack; di conseguenza **param2** si trovera' **4** byte piu' avanti, e cioe' all'offset **BP+10**. Analogamente, la variabile locale **locVar1** e' formata da **4** byte, e quindi si trova all'offset **BP-4**; la variabile locale **locVar2** occupa invece **2** byte e si trova quindi all'offset **BP-6**. Si tenga presente che in Figura 5, i valori **002B14FFh** per **locVar1**, e **01BCh** per **locVar2** sono solo dei valori di esempio; in assenza di inizializzazione, tutte le variabili locali di un programma hanno un contenuto casuale dovuto al fatto che lo stack viene continuamente scritto e sovrascritto.

Qualcuno potrebbe avere dei dubbi in relazione agli offset delle due variabili locali **locVar1** e **locVar2**; per chiarire questi dubbi bisogna osservare innanzi tutto che la porzione di memoria visibile in Figura 5 viene disposta come al solito con gli indirizzi crescenti da destra verso sinistra. Ricordiamoci inoltre che l'offset di una locazione di memoria coincide con l'offset del suo byte meno significativo; di conseguenza, la variabile locale **locVar1** parte dall'offset **BP-4** ed occupa nello stack i **4** byte che si trovano agli offset **BP-4**, **BP-3**, **BP-2** e **BP-1**. Lo stesso discorso vale anche per **locVar2**; questa variabile locale infatti parte dall'offset **BP-6** ed occupa nello stack i **2** byte che si trovano agli offset **BP-6** e **BP-5**.

Le considerazioni appena svolte dimostrano ancora una volta quanto sia importante in questi casi tracciarsi su un foglio di carta uno schema dello stack come quello visibile in Figura 5; se si prova a svolgere mentalmente tutti questi calcoli si va incontro sicuramente a numerosi errori. Per gestire facilmente i parametri e le variabili locali di **TestProc** conviene come al solito dichiarare le macro alfanumeriche visibili in Figura 4.

Passiamo ora alla descrizione della fase di terminazione di **TestProc** con conseguente restituzione del controllo al caller. Prima di tutto all'interno di **TestProc** dobbiamo caricare in **AX** il **return value** della procedura; nel nostro caso utilizziamo **AX** in quanto dobbiamo restituire un intero a **16** bit.

A questo punto comincia l'**epilog code** di **TestProc**; il primo compito da svolgere consiste nel rimuovere dallo stack le variabili locali. Questo compito che spetta sempre alla procedura (indipendentemente dalle convenzioni di linguaggio), viene svolto dall'istruzione:

mov sp, bp

In questo modo si ottiene **SP=01F4h**; si puo' anche scrivere: add sp, 6

Questo secondo metodo pero' ci espone a dei potenziali errori in quanto ci obbliga a ricordare esattamente quanti byte di variabili locali avevamo richiesto allo stack; naturalmente il primo metodo funziona solo se **BP** non ha subito nessuna modifica imprevista.

Il secondo compito da svolgere consiste nel ripristinare **BP** ponendo **BP=oldBP**; questo lavoro viene svolto dall'istruzione:

pop bp

Subito dopo l'estazione di **old BP** dallo stack, la CPU somma **2** byte a **SP** e ottiene **SP=01F6h**; a questo punto viene incontrato un **FAR** return che comporta le seguenti operazioni svolte dalla CPU:

- * la CPU estrae dall'offset **SP=01F6h** la word **003Bh** e la carica in **IP**;
- * la CPU somma 2 byte a SP e ottiene SP=01F8h;
- * la CPU estrae dall'offset **SP=01F8h** la word **0CF2h** e la carica in **CS**;
- * la CPU somma 2 byte a SP e ottiene SP=01FAh;
- * la CPU salta a **CS:IP** = **0CF2h:003Bh**.

Subito dopo il salto **FAR** ci ritroviamo nell'istruzione associata all'indirizzo di ritorno; come si vede nella chiamata di **TestProc**, questa istruzione e':

add sp, 8

In questo modo stiamo restituendo allo stack gli 8 byte utilizzati per il passaggio degli argomenti a **TestProc**; come sappiamo infatti, in **C** questo compito spetta al caller.

Subito dopo questa istruzione otteniamo **SP=0202h** e in questo modo abbiamo ripristinato il valore che **SP** aveva prima della chiamata di **TestProc**; al termine di tutte queste fasi il registro **AX** contiene il valore di ritorno della procedura.

Le considerazioni appena svolte si riferiscono al caso in cui il "rude" programmatore **Assembly** si assuma l'onore e l'onere di gestire in proprio il **prolog code** e l'**epilog code** delle procedure; come si puo' constatare, questi concetti una volta appresi risultano abbastanza semplici da applicare. Vediamo ora come si modifica la situazione nel momento in cui decidiamo di servirci della sintassi avanzata di **MASM** e **TASM**; come e' stato detto in precedenza, per poter usufruire di queste innovazioni dobbiamo utilizzare la direttiva **.MODEL**. Nel nostro caso il programma inizia con: .MODEL LARGE, C

La prima novita' che la sintassi avanzata di MASM e TASM ci mette a disposizione, e' rappresentata dalla possibilita' di dichiarare anche in Assembly un prototipo per ogni procedura del programma che stiamo scrivendo; come accade nei linguaggi di alto livello, i prototipi permettono all'assembler di verificare la correttezza delle chiamate alle procedure, generando se necessario gli opportuni messaggi di errore. In sostanza, incontrando una chiamata ad una procedura l'assembler verifica se il numero e il tipo degli argomenti che stiamo passando coincide con le informazioni presenti nel prototipo; la struttura generale di un prototipo di procedura assume in Assembly il seguente aspetto:

nome_procedura PROTO [model_modifier] [language_modifier] [argument_list] Le parentesi quadre indicano che questi parametri sono tutti facoltativi; con le vecchie versioni di **TASM**, al posto di **PROTO** e' necessario utilizzare **PROCDESC**.

Il parametro **argument_list** (lista argomenti) elenca il tipo di ogni argomento da passare alla procedura; ciascun tipo e' preceduto dal simbolo : (due punti) e i vari tipi sono separati tra loro da virgole. I nomi simbolici dei vari argomenti (**parametri formali**) sono facoltativi; come accade nel linguaggio **C**, usualmente questi nomi vengono omessi. L'ordine con il quale gli argomenti vengono

disposti nel prototipo non ha niente a che vedere con le convenzioni per il passaggio degli argomenti alle procedure; indipendentemente quindi dal parametro di linguaggio utilizzato, gli argomenti di **TestProc** devono essere disposti sempre nello stesso ordine.

Il modificatore di modello di memoria deve essere inserito solo se vogliamo aggirare l'analogo parametro specificato nella direttiva **.MODEL**; lo stesso discorso vale per il modificatore di linguaggio. Il luogo ideale per l'inserimento dei prototipi delle procedure e' la parte iniziale del modulo **Assembly**; naturalmente, il prototipo di una procedura deve precedere la chiamata della procedura stessa.

Per applicare le cose appena dette a **TestProc** dobbiamo fare i conti con le differenze sintattiche esistenti tra **MASM** e **TASM**: nel caso del **MASM** dobbiamo scrivere:

```
TestProc PROTO FAR C : DWORD, : WORD, : WORD
```

Nel caso del **TASM** dobbiamo invece scrivere:

```
TestProc PROTO C FAR : DWORD, : WORD, : WORD
```

Osserviamo che i modificatori di linguaggio e di modello di memoria coincidono con quelli presenti nella direttiva .MODEL, e quindi sono superflui; il prototipo di TestProc puo' essere riscritto quindi per entrambi gli assembler come:

```
TestProc PROTO : DWORD, : WORD, : WORD
```

Se vogliamo essere pignoli possiamo anche specificare i nomi simbolici dei parametri di **TestProc**; in questo caso dobbiamo scrivere:

```
TestProc PROTO param1 :DWORD, param2 :WORD, param3 :WORD
```

specificati nello stesso ordine anche nell'intestazione della procedura.

E' importante tener presente che i prototipi delle procedure svolgono anche il ruolo della direttiva **EXTRN**; in pratica, se **TestProc** e' definita in un modulo diverso da quello del caller, la presenza del prototipo rende inutile la direttiva **EXTRN**.

Una volta dichiarato il prototipo, possiamo passare alla definizione della procedura; nel caso generale la definizione di una procedura inizia con la seguente intestazione in versione MASM:

nome_procedura PROC [model_modifier] [language_modifier] [argument_list]

Il MASM richiede che l'intestazione di una procedura sia identica al prototipo; di conseguenza, gli eventuali parametri model_modifier e language_modifier specificati nel prototipo, devono essere

Con il **TASM** invece bisogna scrivere:

```
nome procedura PROC [argument list]
```

Il **TASM** si serve infatti del prototipo per conoscere tutti i dettagli relativi alla procedura; non e' necessario quindi specificare nell'intestazione della procedura gli eventuali parametri **model_modifier** e **language_modifier** gia' specificati nel prototipo della procedura stessa. In generale possiamo notare che l'intestazione della procedura e' del tutto simile al suo prototipo; questa volta la lista **argument_list** deve specificare anche i nomi simbolici che intendiamo utilizzare per i parametri della procedura. I parametri **model_modifier** e **language_modifier** devono essere specificati solo se vogliamo aggirare gli analoghi parametri passati alla direttiva **.MODEL**.

All'interno della procedura possiamo definire le necessarie variabili locali attraverso la direttiva **LOCAL**; la sintassi generale da utilizzare e' la seguente:

```
LOCAL nome var1 :tipo var1, nome var2 :tipo var2, ...
```

Sia il **prolog_code** che l'**epilog_code** non vengono piu' gestiti dal programmatore; tutto questo lavoro infatti viene delegato all'assembler.

Applichiamo ora tutti questi concetti al caso di **TestProc**; la Figura 6 illustra il nuovo aspetto assunto dalla procedura **TestProc** con l'uso della sintassi avanzata di **MASM** e **TASM**.

```
Figura 6 - Sintassi avanzata per TestProc

TestProc proc param1 :DWORD, param2: WORD, param3 :WORD

LOCAL locVar1 :DWORD, locVar2: WORD

.....; corpo di TestProc

mov ax, ....; ax = return value

ret ; far return

TestProc endp
```

La prima cosa da osservare riguarda il fatto che questa volta, come accade nei linguaggi di alto livello, la definizione di **TestProc** deve specificare anche la lista dei parametri che la procedura richiede; e' chiaro che il numero e il tipo dei parametri di questa lista deve coincidere esattamente con le analoghe informazioni specificate nel prototipo di **TestProc**.

Subito dopo l'intestazione di **TestProc** incontriamo la direttiva **LOCAL**; come si puo' notare, questa direttiva ci permette di utilizzare una sintassi molto sofisticata per la definizione delle variabili locali. Come abbiamo visto nel Capitolo 23, la direttiva **LOCAL** viene anche utilizzata per dichiarare etichette con visibilita' locale all'interno del corpo di una macro alfanumerica. In Figura 6 notiamo che dopo la direttiva **LOCAL** inizia subito il corpo della procedura; inoltre, al termine di **TestProc** troviamo solamente il caricamento in **AX** del valore di ritorno e l'istruzione **RET**.

Come e' stato detto in precedenza, il **prolog code** e l'**epilog code** devono essere omessi in quanto vengono gestiti direttamente dall'assembler; per poter delegare questo lavoro all'assembler dobbiamo necessariamente chiamare le procedure attraverso la sintassi avanzata di **MASM** e **TASM**. In pratica, dobbiamo servirci di due nuove potentissime direttive chiamate **CALL** per il **TASM** e **INVOKE** per il **MASM**; analizziamo quindi le caratteristiche di queste direttive.

28.3 Le direttive CALL (TASM) e INVOKE (MASM)

Con le caratteristiche avanzate di MASM e TASM, le procedure possono essere chiamate attraverso l'uso di una sintassi molto simile a quella dei linguaggi di alto livello; a tale proposito dobbiamo servirci di una apposita direttiva che purtroppo varia da assembler ad assembler. Nel caso del MASM questa direttiva viene chiamata INVOKE; nel caso del TASM invece questa direttiva viene chiamata CALL, e non deve essere confusa con l'omonima istruzione della CPU. La sintassi generale da utilizzare con il MASM e':

```
INVOKE nome_procedura, [argument_list]
La sintassi generale da utilizzare con il TASM e':
CALL nome procedura, [argument list]
```

La **argument_list** rappresenta ovviamente la lista dei nomi degli argomenti (**parametri attuali**) da passare alla procedura; i vari nomi sono separati da virgole. E' importante notare anche la presenza della virgola dopo il **nome_procedura**.

Applicando questi concetti alla procedura **TestProc**, nel caso del **MASM** otteniamo:

```
invoke TestProc, varDword, varWord1, varWord2
mov retVal, ax
```

Nel caso del **TASM** invece otteniamo:

```
call TestProc, varDword, varWord1, varWord2
mov retVal, ax
```

Come si puo' notare, il programmatore deve preoccuparsi esclusivamente della chiamata della procedura e del salvataggio dell'eventuale valore di ritorno; questo salvataggio deve essere effettuato subito dopo la chiamata della procedura per evitare che il contenuto di **AX** venga inavvertitamente sovrascritto.

Tutto il lavoro legato al **prolog_code** e all'**epilog_code** viene svolto dall'assembler che incontrando questo tipo di chiamata, produce esattamente tutto il codice che abbiamo analizzato in precedenza (nel caso della gestione in stile classico di **TestProc**); per renderci conto del lavoro svolto dall'assembler possiamo richiedere come al solito il **listing file** del modulo che vogliamo assemblare. In questo modo possiamo constatare che in presenza della precedente chiamata a **TestProc**, e del parametro di linguaggio **C**, l'assembler crea il codice macchina necessario per l'inserimento degli argomenti nello stack a partire da quello piu' a destra, e per la pulizia dello stack da parte del caller; inoltre, in presenza del modello di memoria **LARGE**, l'assembler crea il codice macchina per una **FAR** call a **TestProc** e per un conseguente **FAR** return. Tutti questi dettagli vengono evidenziati dal **listing file** generato dal **TASM**, mentre nel caso del **MASM** stranamente questo non accade; evidentemente la **Microsoft** vuole tenere nascosto il tipo di codice macchina prodotto dalla direttiva **INVOKE**.

Sicuramente l'aspetto piu' potente delle caratteristiche avanzate di MASM e TASM e' rappresentato dal fatto che per adattare un intero modulo **Assembly** ad un diverso modello di memoria e/o ad una diversa convenzione di linguaggio, ci basta modificare solamente gli opportuni parametri passati alla direttiva **.MODEL**; nel nostro caso possiamo scrivere ad esempio:

```
.MODEL SMALL, PASCAL
```

In un caso del genere l'assembler converte automaticamente tutte le procedure da **FAR** a **NEAR**, e utilizza le convenzioni del linguaggio **Pascal** per la gestione delle procedure stesse; inoltre gli indirizzi **NEAR** vengono utilizzati anche per l'accesso ai dati del programma.

Per quanto riguarda l'incompatibilita' tra le direttive **CALL** e **INVOKE**, si puo' risolvere in parte il problema attraverso una macro alfanumerica; se ad esempio vogliamo assemblare con **TASM** un programma scritto con **MASM** e contenente quindi numerose direttive **INVOKE**, possiamo definire la seguente macro:

```
INVOKE equ CALL
```

In questo modo l'assembler ogni volta che incontra la macro **INVOKE**, la converte nella stringa **CALL**.

Come e' stato appena detto, questa macro offre una soluzione parziale del problema in quanto la direttiva **INVOKE** presenta alcune caratteristiche del tutto incompatibili con la direttiva **CALL**; questo aspetto viene analizzato piu' avanti.

Un'altra considerazione importante riguarda il fatto che la direttiva **INVOKE** per svolgere il suo lavoro potrebbe eventualmente utilizzare i registri **AL**, **AH**, **AX**, **EAX**, **DL**, **DH**, **DX**, **EDX**; se utilizziamo questi registri nella **argument_list** di **INVOKE**, il loro contenuto potrebbe anche essere sovrascritto. In una situazione del genere il **MASM** visualizza il messaggio di errore: register value overwritten by INVOKE

Con questo messaggio il **MASM** ci sta chiedendo di utilizzare altri registri al posto di quelli elencati in precedenza.

28.4 L'operatore ADDR di MASM

Nel Capitolo 24 dedicato ai sottoprogrammi, e' stata messa in evidenza la delicata situazione che si viene a creare quando all'interno di una procedura dobbiamo gestire l'offset di una variabile locale; in particolare abbiamo visto che in un caso del genere non avrebbe senso utilizzare l'operatore **OFFSET**. Questo operatore infatti lavora solo in fase di assemblaggio, e quindi richiede un operando che deve essere un identificatore definito staticamente nel programma; come sappiamo, questi identificatori hanno un offset ben preciso che viene assegnato dall'assembler (o dal linker nel caso di rilocazione) e rimane fisso per tutta la fase di esecuzione di un programma.

La situazione cambia radicalmente nel caso di una variabile locale; le variabili locali di una procedura, vengono create nello stack nel preciso momento in cui la procedura stessa viene chiamata dal caller. Questo significa che se chiamiamo 10 volte una stessa procedura, puo' capitare che ad ogni chiamata le sue variabili locali vengano create sempre ad offset differenti rispetto alla chiamata precedente; tutto dipende infatti dalla posizione in cui si trova SP nello stack al momento della chiamata. Bisogna anche ricordare che le variabili locali vengono distrutte al termine della procedura che le ha create; questo significa che una variabile locale esiste (ed e' quindi visibile) solo all'interno della procedura a cui appartiene.

Se ad esempio, all'interno di **TestProc** (vedi Figura 4) vogliamo caricare in **AX** l'offset di **locVar1**, non possiamo scrivere:

```
mov ax, offset locVar1
```

Questa istruzione carica infatti in **AX** un valore privo di senso; per aggirare il problema possiamo utilizzare l'istruzione **LEA** scrivendo:

```
lea ax, locVar1
```

L'assembler espande la macro **locVar1** e ottiene l'istruzione:

```
lea ax, [bp-4]
```

Come e' stato spiegato nel Capitolo 15, bisogna stare molto attenti al fatto che l'istruzione **LEA** potrebbe creare una certa confusione al programmatore; l'istruzione precedente carica in **AX** l'offset rappresentato da **BP-4** e non il contenuto a **16** bit della locazione **BP-4**.

Il problema appena esposto si presenta anche quando utilizziamo le direttive **CALL** o **INVOKE** all'interno di una procedura, e nella **argument_list** di queste direttive e' presente anche l'offset di qualche variabile locale; supponiamo ad esempio di dover chiamare una procedura **Proc2** dall'interno di **TestProc**. Se dobbiamo passare a **Proc2** il parametro **param2** e l'offset di **locVar2**, dovremmo scrivere:

```
call Proc2, param2, offset locVar2
```

Questa istruzione produce un risultato privo di senso che in genere manda in crash il programma; per risolvere il problema possiamo scrivere:

```
lea ax, locVar2
call Proc2, param2, ax
```

La direttiva **INVOKE** di **MASM** permette di rendere piu' compatto questo codice grazie all'operatore **ADDR**; l'operatore **ADDR** infatti equivale all'operatore **OFFSET** per le variabili statiche, e all'istruzione **LEA** per le variabili locali. Nel caso di **MASM** possiamo quindi scrivere: invoke Proc2, param2, addr locVar2

L'operatore **ADDR** non viene supportato dal **TASM** e non puo' essere quindi utilizzato con la direttiva **CALL**; tutto cio' puo' far pensare che la direttiva **INVOKE** sia molto piu' sofisticata della direttiva **CALL** di **TASM**. Ricordiamoci pero' che **INVOKE** per poter svolgere il suo lavoro potrebbe sovrascrivere i registri citati in precedenza; la direttiva **CALL** di **TASM** invece puo' essere utilizzata con assoluta tranquillita' in quanto non presenta nessun inconveniente di questo genere.

28.5 Convenzioni per i segmenti di programma

Le convenzioni utilizzate dai compilatori coinvolgono anche i nomi e gli attributi dei segmenti di programma; in questo caso lo scopo principale di queste convenzioni e' quello di ottimizzare al massimo alcuni aspetti dei programmi come la velocita', la compattezza, le esigenze di memoria, etc.

Per organizzare un programma nel modo piu' efficiente possibile, i compilatori suddividono il codice e i dati in tante categorie; in particolare, i dati del programma vengono suddivisi in **dati costanti**, **dati non inizializzati** (compreso lo stack) e **dati inizializzati**. Per ciascuna categoria di codice o dati viene creato un apposito segmento di programma; in tutti i modelli di memoria, alcuni di questi segmenti di dati vengono sempre inseriti attraverso la direttiva **GROUP** in un gruppo chiamato convenzionalmente **DGROUP** (Data Group). I compilatori inizializzano poi **DS** ponendo **DS=DGROUP**; in questo modo possono accedere ai dati contenuti in **DGROUP** attraverso indirizzi di tipo **NEAR**. Possiamo dire quindi che il gruppo **DGROUP** rappresenta il blocco dati principale di un programma che segue queste convenzioni.

Analizziamo ora i nomi e gli attributi che per convenzione i compilatori assegnano ai vari segmenti di programma; nel seguito quando si parla di assembler o di assemblaggio, ci si riferisce in generale alla fase di traduzione del codice sorgente in codice macchina.

Per i dati inizializzati viene creato un segmento di programma avente le seguenti caratteristiche: DATA SEGMENT WORD PUBLIC USE16 'DATA'

All'interno di questo blocco vengono inserite tutte le variabili statiche che vengono inizializzate al momento stesso della loro definizione; nei linguaggi come il **C** o il **Pascal** queste variabili sono quelle che vengono definite e inizializzate al di fuori di qualsiasi funzione o procedura. In **C** possiamo avere ad esempio:

int var word1 = 12500;

In **Pascal** possiamo avere ad esempio:

CONST var word1: Integer = 12500;

In **Assembly** possiamo avere ad esempio:

var word1 dw 12500

Le variabili definite in questo modo esistono per tutta la fase di esecuzione del programma; in alcuni linguaggi inoltre, queste variabili possono essere dichiarate **PUBLIC** in modo da renderle visibili anche in altri moduli.

Siccome il blocco **_DATA** e' dotato di nome e attributi standard, per poterlo definire possiamo servirci della apposita direttiva semplificata:

.DATA

Quando l'assembler incontra questa direttiva, la espande e ottiene un segmento di programma avente il nome e gli attributi descritti in precedenza; la fine del blocco .**DATA** e' rappresentata dall'inizio del blocco successivo o dalla fine del modulo.

In tutti i modelli di memoria il blocco **_DATA** viene sempre inserito nel gruppo **DGROUP**; si ricorda che i compilatori inizializzano **DS** ponendo **DS=DGROUP**; in questo modo possono accedere ai dati contenuti in **DGROUP** attraverso indirizzi di tipo **NEAR**.

Per i dati non inizializzati viene creato un segmento di programma avente le seguenti caratteristiche: BSS SEGMENT WORD PUBLIC USE16 'BSS'

All'interno di questo blocco vengono inserite tutte le variabili statiche che vengono definite ma non inizializzate; nei linguaggi come il **C** o il **Pascal** queste variabili sono quelle che vengono definite al di fuori di qualsiasi funzione o procedura. In **C** possiamo avere ad esempio:

int var temp;

In **Pascal** possiamo avere ad esempio:

VAR var_temp: Integer;

In **Assembly** possiamo avere ad esempio:

```
var temp dw ?
```

Le variabili definite in questo modo esistono per tutta la fase di esecuzione del programma; in alcuni linguaggi inoltre, queste variabili possono essere dichiarate **PUBLIC** in modo da renderle visibili anche in altri moduli.

Siccome il blocco **_BSS** e' dotato di nome e attributi standard, per poterlo definire possiamo servirci della apposita direttiva semplificata:

Quando l'assembler incontra questa direttiva, la espande e ottiene un segmento di programma avente il nome e gli attributi descritti in precedenza; la fine del blocco .DATA? e' rappresentata dall'inizio del blocco successivo o dalla fine del modulo.

Il blocco **_BSS** viene sempre inserito nel gruppo **DGROUP** insieme al blocco **_DATA**; per il blocco **_BSS** valgono quindi tutte le considerazioni svolte in precedenza per il blocco **_DATA**.

Per i dati costanti viene creato un segmento di programma avente le seguenti caratteristiche: CONST SEGMENT WORD PUBLIC USE16 'CONST'

All'interno di questo blocco vengono inserite tutte quelle costanti di tipo stringa o di tipo numerico che non appartengono necessariamente ad una variabile; in C possiamo avere ad esempio: printf("Premere un tasto per continuare");

La stringa "**Premere un tasto per continuare**" viene usata come argomento da passare a **printf**, ma non e' associata a nessuna variabile di tipo stringa; questo e' un classico esempio di dato costante che viene inserito nel blocco **CONST**.

In **Pascal** possiamo avere l'analogo esempio:

```
WriteLn('Premere un tasto per continuare');
```

Anche in **Assembly** possiamo utilizzare il blocco _CONST per definire dati costanti da assegnare poi di volta in volta a diverse variabili; nel blocco _CONST possiamo inserire ad esempio la seguente definizione:

```
str_const db 'Premere un tasto per continuare', 0
```

Nel blocco **_DATA** possiamo poi inserire la seguente definizione:

```
str addr dw offset str const
```

In questo modo la variabile **str_addr** a **16** bit viene inizializzata con l'offset di **str_const**; in seguito possiamo anche far puntare **str_addr** da un'altra parte, e possiamo assegnare l'offset di **str_const** ad un'altra variabile.

Tutti i dati inseriti nel blocco **_CONST** possono essere considerati di fatto come veri e propri dati statici che quindi esistono per tutta la fase di esecuzione del programma; una conseguenza importante di tutto cio' e' rappresentata dalla seguente definizione **C**:

```
char *pt str = "Inserire un numero";
```

Quando il compilatore C incontra questa definizione, riserva 19 byte di memoria destinati a contenere i 18 caratteri della stringa piu' lo zero finale (stringa C); successivamente il compilatore richiede 2 byte di memoria e li assegna alla variabile puntatore pt_str. Nei 2 byte assegnati a pt_str viene caricato l'offset iniziale della stringa; a questo punto il compilatore ha creato una variabile pt_str che e' un puntatore NEAR alla stringa "Inserire un numero". Anche se questa definizione viene inserita all'interno di una funzione, il compilatore crea pt_str nello stack, ma posiziona la stringa nel blocco _CONST; questo comportamento e' legato al fatto che le stringhe occupano troppo spazio nello stack. Possiamo dire quindi che pt_str e' una variabile locale, mentre la stringa e' un dato statico che non viene distrutto al termine della funzione. Tutto cio' significa che in C e' perfettamente legale restituire al caller l'indirizzo iniziale della stringa assegnata a pt_str; il caller infatti riceve l'indirizzo di un dato statico che esiste per tutta la fase di esecuzione del programma. E' un errore invece restituire al caller l'indirizzo di pt_str; infatti pt_str e' una variabile locale che quindi viene distrutta al termine della funzione che l'ha creata.

Per quanto riguarda i dati costanti di tipo numerico, bisogna dire che a seconda della loro dimensione in byte, i compilatori possono decidere se inserirli nel blocco _CONST o direttamente nel codice macchina; consideriamo ad esempio la seguente istruzione C:

```
printf("Diametro = %f\n", circonferenza / 3.14);
```

Un compilatore C a 16 bit potrebbe anche decidere di inserire il valore 3.14 nel blocco _CONST; un compilatore C a 32 bit potrebbe invece decidere di inserire il valore 3.14 direttamente nel codice macchina (in formato IEEE per i numeri reali a 32 bit).

Siccome il blocco **_CONST** e' dotato di nome e attributi standard, per poterlo definire possiamo servirci della apposita direttiva semplificata:

.CONST

Quando l'assembler incontra questa direttiva, la espande e ottiene un segmento di programma avente il nome e gli attributi descritti in precedenza; la fine del blocco .CONST e' rappresentata dall'inizio del blocco successivo o dalla fine del modulo.

Il blocco _CONST viene sempre inserito nel gruppo DGROUP insieme ai blocchi _DATA e _BSS.

Lo stack di un programma puo' essere considerato come un blocco contenente dati non inizializzati; i compilatori che si servono dello stack creano un segmento di programma avente le seguenti caratteristiche:

```
STACK SEGMENT PARA STACK USE16 'STACK'
```

All'interno di questo blocco e' presente un'area di memoria di dimensioni sufficienti per le esigenze di stack del programma; come gia' sappiamo questo blocco viene gestito dalla CPU attraverso la coppia **SS:SP**. In generale lo stack viene utilizzato per il salvataggio temporaneo di svariate informazioni; abbiamo anche visto che molti compilatori utilizzano lo stack per il passaggio degli argomenti alle procedure e per la creazione delle variabili locali.

Siccome il blocco **_STACK** e' dotato di nome e attributi standard, per poterlo definire possiamo servirci di una apposita direttiva semplificata che assume il seguente aspetto: .STACK [stack size]

Quando l'assembler incontra questa direttiva, la espande e ottiene un segmento di programma avente il nome e gli attributi descritti in precedenza; la fine del blocco .STACK e' rappresentata dall'inizio del blocco successivo o dalla fine del modulo.

Il parametro facoltativo **stack_size** se e' presente indica la dimensione in byte che vogliamo assegnare allo stack; e' fondamentale che venga specificato sempre un numero pari di byte in modo da garantire il corretto allineamento di **SP**. In assenza di questo parametro i compilatori utilizzano una dimensione predefinita che in genere e' pari a **1024** byte.

Il blocco _STACK viene normalmente inserito nel gruppo DGROUP insieme ai blocchi _DATA, _BSS e _CONST; se vogliamo tenere lo stack in un segmento separato, dobbiamo passare il parametro FARSTACK alla direttiva .MODEL Possiamo scrivere ad esempio:

MODEL SMALL, PASCAL, FARSTACK

In assenza di questo parametro, l'assembler utilizza **NEARSTACK** come parametro predefinito; in questo caso il blocco stack viene inserito in **DGROUP**.

Se il blocco **_DATA** non e' sufficiente per contenere tutti i dati inizializzati del nostro programma, possiamo servirci di ulteriori blocchi di dati inizializzati; a tale proposito i compilatori utilizzano appositi segmenti di programma aventi le seguenti caratteristiche:

FAR DATA SEGMENT PARA PRIVATE USE16 'FAR DATA'

Come si puo' notare, questo blocco ha l'attributo di combinazione **PRIVATE**; questo significa che se definiamo numerosi blocchi **FAR_DATA** sia all'interno dello stesso modulo che in moduli differenti, tutti questi blocchi non verranno fusi tra loro. In pratica, se in un programma creiamo 10 blocchi **FAR_DATA**, otteniamo 10 blocchi **FAR_DATA** distinti; al posto di **FAR_DATA** possiamo utilizzare anche altri nomi purche' non si tratti di nomi riservati (come _DATA o _BSS). Naturalmente, tutti i dati inizializzati presenti all'interno dei blocchi **FAR_DATA** vengono considerati di tipo **FAR**; per poter gestire questi dati e' necessario quindi specificare i loro indirizzi completi **seg:offset**. Tutto cio' implica che potrebbe presentarsi la necessita' di utilizzare **DS** per referenziare un blocco **FAR_DATA**; in casi del genere bisogna sempre ricordarsi di ripristinare il contenuto originario di **DS**. I compilatori utilizzano normalmente **DS** per gestire **DGROUP**; questo

significa che dopo aver utilizzato **DS** per referenziare un blocco **FAR_DATA**, dobbiamo ripristinarlo in modo da ottenere di nuovo **DS=DGROUP**.

Siccome i blocchi **FAR_DATA** sono dotati di attributi standard, per poterli definire possiamo servirci di una apposita direttiva semplificata che assume il seguente aspetto:

.FARDATA [nome]

Quando l'assembler incontra questa direttiva, la espande e ottiene un segmento di programma avente il nome e gli attributi descritti in precedenza; la fine del blocco .**FARDATA** e' rappresentata dall'inizio del blocco successivo o dalla fine del modulo.

Il parametro facoltativo **nome** se e' presente indica il nome che vogliamo utilizzare al posto di **FAR_DATA**; in assenza di questo parametro viene utilizzato il nome predefinito **FAR_DATA**.

Se il blocco **BSS** non e' sufficiente per contenere tutti i dati non inizializzati del nostro programma, possiamo servirci di ulteriori blocchi di dati non inizializzati; a tale proposito i compilatori utilizzano appositi segmenti di programma aventi le seguenti caratteristiche:

FAR BSS SEGMENT PARA PRIVATE USE16 'FAR BSS'

Anche in questo caso notiamo che questo blocco ha l'attributo di combinazione **PRIVATE**; questo significa che se definiamo numerosi blocchi **FAR_BSS** sia all'interno dello stesso modulo che in moduli differenti, tutti questi blocchi non verranno fusi tra loro. Valgono in pratica tutte le considerazioni gia' svolte per i blocchi **FAR_DATA**; al posto di **FAR_BSS** possiamo utilizzare anche altri nomi purche' non si tratti di nomi riservati.

Tutti i dati non inizializzati presenti all'interno dei blocchi **FAR_BSS** vengono considerati di tipo **FAR**; per poter gestire questi dati e' necessario quindi specificare i loro indirizzi completi **seg:offset**.

Siccome i blocchi **FAR_BSS** sono dotati di attributi standard, per poterli definire possiamo servirci di una apposita direttiva semplificata che assume il seguente aspetto:

.FARDATA? [nome]

Quando l'assembler incontra questa direttiva, la espande e ottiene un segmento di programma avente il nome e gli attributi descritti in precedenza; la fine del blocco .**FARDATA?** e' rappresentata dall'inizio del blocco successivo o dalla fine del modulo.

Il parametro facoltativo **nome** se e' presente indica il nome che vogliamo utilizzare al posto di **FAR_BSS**; in assenza di questo parametro viene utilizzato il nome predefinito **FAR_BSS**.

Per il blocco codice principale i compilatori creano un segmento di programma avente le seguenti caratteristiche:

```
TEXT SEGMENT WORD PUBLIC USE16 'CODE'
```

All'interno di questo blocco viene inserito il codice principale di un programma; in genere il blocco codice principale contiene anche l'**entry point**, per cui possiamo dire che al momento di caricare il programma in memoria il **SO** effettuera' l'inizializzazione **CS**=_**TEXT**.

Siccome il blocco **_CODE** e' dotato di nome e attributi standard, per poterlo definire possiamo servirci della apposita direttiva semplificata:

.CODE

Quando l'assembler incontra questa direttiva, la espande e ottiene un segmento di programma avente il nome e gli attributi descritti in precedenza; la fine del blocco **.CODE** e' rappresentata dall'inizio del blocco successivo o dalla fine del modulo.

Se il blocco **_TEXT** non e' sufficiente per contenere tutto il codice del programma, possiamo creare ulteriori blocchi di codice aventi le seguenti caratteristiche:

```
nome TEXT SEGMENT WORD PUBLIC USE16 'CODE'
```

Per quanto riguarda il nome del segmento, la stringa **_TEXT** e' fissa, mentre la parte **nome** puo' essere scelta dal programmatore.

Siccome i blocchi **nome_TEXT** sono dotati di attributi standard, per poterli definire possiamo servirci di una apposita direttiva semplificata che assume il seguente aspetto:

```
.CODE [nome]
```

Quando l'assembler incontra questa direttiva, la espande e ottiene un segmento di programma avente il nome e gli attributi descritti in precedenza; la fine del blocco .**CODE** e' rappresentata dall'inizio del blocco successivo o dalla fine del modulo.

Il parametro facoltativo **nome** se e' presente indica il nome che vogliamo aggiungere alla stringa _TEXT; in assenza di questo parametro viene utilizzato il nome del modulo in cui si trova il blocco codice. Se ad esempio viene incontrata una direttiva .CODE in un modulo chiamato LIB1, si ottiene il nome LIB1_TEXT. Di conseguenza, se nel modulo LIB1 sono presenti 10 blocchi .CODE privi del parametro **nome**, verranno creati 10 blocchi chiamati LIB1_TEXT; questi 10 blocchi hanno tutti lo stesso nome e gli stessi attributi (compreso PUBLIC), per cui verranno fusi in un unico blocco LIB1_TEXT. Se vogliamo avere 10 blocchi **nome_TEXT** distinti, dobbiamo inserirli in 10 moduli diversi (uno per modulo), oppure dobbiamo assegnare loro 10 nomi diversi.

E' necessario tener presente che non tutti i compilatori seguono le convenzioni appena esposte sui segmenti di programma standard; considerando ad esempio le numerose varianti del **BASIC** (compilato), puo' anche capitare che i diversi compilatori di questo linguaggio seguano convenzioni tra loro incompatibili. Per evitare questo problema, la cosa migliore da fare consiste nel servirsi delle direttive semplificate per i segmenti; in questo modo si delega all'assembler il compito di espandere queste direttive secondo criteri legati ai parametri che abbiamo specificato nella direttiva .MODEL. Si tenga presente inoltre che in presenza delle direttive semplificate per i segmenti, l'assembler provvede automaticamente a creare il gruppo **DGROUP**; se utilizziamo invece la forma classica per i segmenti standard, tutto questo lavoro spetta a noi. In questo caso corriamo anche il rischio di creare segmenti aventi caratteristiche incompatibili con il linguaggio con il quale vogliamo interfacciarci; in sostanza, la forma classica per i segmenti di programma dovrebbe essere utilizzata solo nel caso in cui sappiamo esattamente come dobbiamo comportarci.

Le caratteristiche avanzate di MASM e TASM permettono di supportare tutte le convenzioni

appena illustrate sui segmenti di programma; vengono supportate quindi le direttive come .DATA, .CODE, etc, e viene creato automaticamente il gruppo DGROUP. Nel caso generale l'assembler pone:

DGROUP GROUP _DATA, _CONST, _STACK, _BSS

Se vogliamo che lo stack venga tenuto distinto da **DGROUP**, dobbiamo passare alla direttiva **.MODEL** il parametro **FARSTACK**.

L'aspetto piu' importante da ricordare e' che in **Assembly** come al solito l'inizializzazione dei registri di segmento per i dati come **DS** o **ES** spetta al programmatore; in generale, la cosa migliore da fare consiste nel seguire le convenzioni dei compilatori che pongono **DS=DGROUP**. Gli assembler che supportano tutte queste caratteristiche avanzate, creano automaticamente una serie di variabili simboliche che il programmatore puo' utilizzare all'interno dei programmi; in particolare, vengono create le seguenti variabili:

La variabile @data rappresenta il segmento di programma correntemente referenziato da DS; se DS=DGROUP abbiamo chiaramente @data=DGROUP.

La variabile @stack rappresenta il segmento di programma correntemente referenziato da SS; se SS=_STACK abbiamo chiaramente @stack=_STACK.

La variabile @fardata rappresenta il segmento FAR_DATA corrente; se ci troviamo nel blocco codice di un modulo dotato di un blocco di dati FAR chiamato LIB1_DATA, in quel preciso istante si ha: @fardata=LIB1_DATA.

La variabile @fardata? rappresenta il segmento FAR_BSS corrente; se ci troviamo nel blocco codice di un modulo dotato di un blocco di dati FAR chiamato LIB1_BSS, in quel preciso istante si ha:

@fardata?=LIB1_BSS.

La variabile @code rappresenta il segmento di programma correntemente referenziato da CS; se il SO inizializza CS ponendo CS=_TEXT, in quel preciso momento si ha: @code=_TEXT. Se in seguito saltiamo ad un blocco codice LIB1_TEXT, in quel preciso momento si ha: @code=LIB1_TEXT.

Per illustrare in pratica tutti questi concetti e' necessario analizzare in dettaglio i vari casi che si possono presentare in relazione ai diversi modelli di memoria; vediamo quindi una serie di esempi pratici che si riferiscono all'uso delle caratteristiche avanzate di MASM e TASM nei programmi interamente scritti in Assembly. Nei capitoli successivi viene analizzato invece l'uso delle caratteristiche avanzate di MASM e TASM nel processo di interfacciamento tra l'Assembly e i linguaggi di alto livello.

Prima di proseguire e' necessario ricordare l'esistenza di un tristemente famoso bug del MASM che si manifesta in presenza della direttiva GROUP; il bug consiste nel fatto che l'operatore OFFSET applicato ad una variabile appartenente ad un gruppo, calcola il relativo offset rispetto al segmento di appartenenza della variabile e non rispetto al gruppo. Se abbiamo ad esempio una varibile var1 definita nel segmento _DATA che appartiene al gruppo DGROUP, allora l'istruzione:

mov bx, offset var1

carica erroneamente in **BX** l'offset di **var1** calcolato rispetto a **_DATA** e non rispetto a **DGROUP**; per aggirare questo problema si puo' scrivere:

mov bx, offset DGROUP: var1

oppure:

lea bx, var1

Come e' stato detto in un precedente capitolo, questo bug e' presente solo nelle vecchissime versioni del **MASM**; le versioni recenti di questo assembler non soffrono piu' di questo problema. Il **TASM** funziona in modalita' predefinita di emulazione del **MASM** e per una assurda decisione dei programmatori della **Borland**, simula anche il bug del **MASM**; la situazione grottesca che si viene a creare e' data quindi dal fatto che chi usa **TASM** deve preoccuparsi del bug citato in precedenza, mentre chi usa le versioni recenti del **MASM** non ha piu' questa preoccupazione.

28.6 Modello TINY

La struttura classica di un programma con modello di memoria **TINY** prevede la presenza di un solo blocco contenente codice, dati e stack; possiamo suddividere se necessario tutte queste informazioni in **_DATA**, **_CONST**, **_BSS**, **_STACK** e **_TEXT**. L'assembler gestisce tutta questa situazione creando automaticamente il gruppo:

```
DGROUP GROUP _TEXT, _DATA, _CONST, _STACK, _BSS
```

In base a questo schema possiamo dire che tutti i dati e tutte le procedure del programma possono essere gestiti attraverso indirizzi di tipo **NEAR**; se viene generato un programma in formato **COM**, al momento del suo caricamento in memoria il **SO** pone:

```
CS = DS = ES = SS = DGROUP.
```

Se invece viene generato un programma in formato **EXE**, al momento del suo caricamento in memoria il **SO** pone:

```
CS = TEXT = DGROUP e SS = STACK = DGROUP.
```

Il programmatore da parte sua deve porre:

DS = **DGROUP** (eventualmente possiamo assegnare **DGROUP** anche a **ES**).

Per analizzare in pratica tutti questi concetti, vediamo un esempio del tutto simile a quello illustrato nelle Figure 18, 19 e 20 del precedente capitolo; in questo caso vediamo come si applica la sintassi avanzata di **MASM** e **TASM** per la generazione di un eseguibile in formato **COM**. Prima di tutto definiamo il modulo **FILELIB1.ASM** contenente la procedura **setCursor**; questo modulo viene illustrato dalla Figura 7.

```
Figura 7 - Modulo FILELIB1.ASM
; File filelib1.asm
 TINY, C
. MODEL
.386
 ; set di istruzioni a 32 bit
.DATA
  PUBLIC
 stringa1
 'stringal definita in FILELIB1', 10, 13, '$'
stringa1
 db
.CODE
  PUBLIC
 setCursor
; void setCursor(int riga, int colonna)
setCursor proc riga: BYTE, colonna: BYTE
 ; ah = Set Cursor Position
  mov
 ah, 02h
 ; bh = pagina video 0
  mov.
 bh, 00h
 dh, riga
 ; dh = riga
  mov
 ; dl = colonna
 dl, colonna
  mov.
 int
 10h
 ; chiama i servizi Video BIOS
  ret.
 ; return
setCursor endp
 END
```

Come si puo' notare, stiamo utilizzando il modello **TINY** e le convenzioni **C** per le procedure; vediamo anche che all'interno di **setCursor** e' scomparso tutto il codice relativo al **prolog code** e all'**epilog code**. Un'altro aspetto importante da notare e' dato dal fatto che la sintassi avanzata di **MASM** e **TASM** ci permette di dichiarare parametri di tipo **BYTE** per le procedure; naturalmente l'assembler inserira' ugualmente nello stack valori a **16** bit contenenti negli **8** bit meno significativi l'argomento da passare alla procedura. Un'altra novita' e' rappresentata dalla scomparsa delle fastidiose direttive **ASSUME**; anche questo aspetto viene gestito infatti direttamente dall'assembler.

Passiamo ora al modulo **FILELIB2.ASM** contenente la procedura **printStr** che si serve anche di **setCursor**; questo modulo viene illustrato dalla Figura 8.

```
Figura 8 - Modulo FILELIB2.ASM
; File filelib2.asm
.MODEL
 TINY, C
 ; set di istruzioni a 32 bit
.386
setCursor PROTO :BYTE, :BYTE
 ; prototipo di setCursor
.DATA
  PUBLIC
 stringa2
 'stringa2 definita in FILELIB2', 10, 13, '$'
stringa2
.CODE
 PUBLIC
 printStr
; void printStr(int riga, int colonna, char *strOffs)
printStr proc riga: BYTE, colonna: BYTE, strOffs: WORD
 call
 setCursor, word ptr riga, word ptr colonna
 dx, strOffs
 ; ds:dx punta alla stringa
  MOV
  MOV
 ah, 09h
 ; servizio Display String
 int
 21h
 ; chiama i servizi DOS
 ret
 ; return
printStr endp
 END
```

Nel modulo **FILELIB2.ASM** notiamo la presenza del prototipo di **setCursor** che funge anche da direttiva **EXTRN** per la stessa procedura; se si vuole utilizzare la direttiva **EXTRN** si consiglia di inserirla al di fuori di qualsiasi segmento di programma (preferibilmente nella stessa posizione in cui in Figura 8 si trova il prototipo di **setCursor**).

Naturalmente, se si sta utilizzando **MASM** bisogna sostituire la direttiva **CALL** con la direttiva **INVOKE**; in questo caso e' anche necessario eliminare gli operatori **WORD PTR** (richiesti da **TASM**) nella chiamata di **setCursor**.

La procedura **printStr** visualizza la stringa che ha ricevuto per indirizzo attraverso il parametro **strOffs**; siccome ci troviamo nel modello **TINY**, possiamo gestire tutti i dati del programma attraverso la sola componente **offset**. Osserviamo infatti che **printStr** pone **DX=strOffs** e lascia inalterato **DS**; non e' necessario modificare **DS** in quanto si ha **DS=DGROUP** per tutta la fase di esecuzione del programma.

Passiamo infine al modulo principale **FILEMAIN.ASM** del programma; questo modulo viene illustrato dalla Figura 9.

```
Figura 9 - Modulo FILEMAIN.ASM
; File filemain.asm
.MODEL
 TINY, C
.386
 ; set di istruzioni a 32 bit
setCursor PROTO :BYTE, :BYTE
printStr PROTO :BYTE, :BYTE, :WORD
  EXTRN
 stringal: BYTE, stringa2: BYTE
.DATA
 'stringa3 definita in FILEMAIN', 10, 13, '$'
stringa3
 db
.CODE
 0100h
 ; 256 byte per il PSP
  orq
start:
 ; entry point
 byte ptr stringa1[0], 'S'
  mov
  call
 printStr, 10, 0, offset stringal
 byte ptr stringa2[0], 'S'
  mov
  call
 printStr, 12, 0, offset stringa2
 byte ptr stringa3[0], 'S'
  WOW
  call
 printStr, 14, 0, offset stringa3
 al, al
 ; exit code
 xor
 ah, 4Ch
 ; terminate process
  mov
 21h
 ; servizi DOS
 int
 END
 start
```

Nel modulo principale notiamo come al solito la presenza della direttiva **ORG** che libera **256** byte per il **PSP**; il modulo principale deve essere l'unico a possedere l'entry point del programma. Il compito di predisporre lo stack spetta come sappiamo al **SO**; se invece vogliamo generare un eseguibile in formato **EXE**, questo compito spetta a noi (come viene illustrato negli esempi relativi agli altri modelli di memoria).

Nel blocco delle istruzioni principali notiamo che ogni stringa da visualizzare, viene modificata convertendo in maiuscolo la sua iniziale (da 's' a 'S'); anche queste istruzioni mostrano che nel modello **TINY** possiamo operare sulla sola componente **offset** dei dati del programma. Se si sta utilizzando il **MASM** bisogna ricordarsi di sostituire le direttive **CALL** con le direttive **INVOKE**.

Se in fase di assemblaggio richiediamo la generazione dei **listing files** di questi moduli, possiamo analizzare tutto il lavoro svolto dall'assembler; nella parte riservata al codice macchina notiamo subito che l'assembler ha generato per le procedure il **prolog code** e l'**epilog code** conforme alle convenzioni **C**.

Passando alla **symbol table** vediamo che l'assembler ha assegnato l'attributo **extern** alle procedure esterne per le quali abbiamo specificato il prototipo; sempre nella **symbol table** si nota la presenza delle variabili simboliche @**code**, @**data**, etc, create dall'assembler. Nel caso particolare del modello di memoria **TINY** si puo' constatare che si ha ovviamente:

```
@code = @data = @stack = DGROUP.
```

Nella parte finale della **symbol table** si nota poi che i blocchi **_DATA** e **_TEXT** del programma sono stati inseriti in un gruppo chiamato proprio **DGROUP**.

Attraverso il **map file** del programma possiamo anche constatare che il linker ha fuso i tre blocchi _**DATA** presenti nei tre moduli, in un unico blocco _**DATA**; analogamente, i tre blocchi _**TEXT** presenti nei tre moduli vengono fusi in un unico blocco _**TEXT**. Si tenga presente che il **map file** mostra separatamente tutti i segmenti di programma anche se fanno parte di **DGROUP**. Osserviamo infine che se vogliamo convertire tutto il programma precedente in versione **Pascal**, dobbiamo semplicemente inserire il parametro **PASCAL** al posto di C nelle direttive .**MODEL** dei tre moduli.

28.7 Modello SMALL

La struttura classica di un programma con modello di memoria **SMALL** prevede la presenza di un solo blocco dati (compreso lo stack) e di un solo blocco codice; possiamo suddividere se necessario tutte queste informazioni in **_DATA**, **_CONST**, **_BSS**, **_STACK** e **_TEXT**. L'assembler gestisce tutta questa situazione creando automaticamente il gruppo:

DGROUP GROUP DATA, CONST, STACK, BSS

Il blocco **_TEXT** questa volta viene escluso dal gruppo **DGROUP**; in base a questo schema possiamo dire che tutti i dati e tutte le procedure del programma possono essere gestiti attraverso indirizzi di tipo **NEAR**.

In avvio del programma il **SO** pone:

CS = TEXT e SS = STACK = DGROUP.

Il programmatore da parte sua deve porre:

DS = DGROUP.

Se vogliamo tenere separato lo stack da **DGROUP**, dobbiamo passare il parametro **FARSTACK** alla direttiva **.MODEL**; in assenza di questo parametro, l'assembler segue le convenzioni dei compilatori inserendo lo stack in **DGROUP**. Questo stesso comportamento puo' essere ottenuto passando il parametro **NEARSTACK** alla direttiva **.MODEL**; le cosiderazioni appena esposte sono valide per tutti gli altri modelli di memoria illustrati nel seguito del capitolo.

Se vogliamo adattare al modello **SMALL** l'esempio precedente, la prima cosa da fare consiste nell'inserire in tutti i tre moduli la direttiva:

```
.MODEL SMALL, C
```

A questo punto possiamo procedere con le altre modifiche da apportare ai tre moduli; i due moduli **FILELIB1.ASM** e **FILELIB2.ASM** coincidono esattamente con quelli di Figura 7 e di Figura 8. Il modulo **FILEMAIN.ASM** subisce le modifiche visibili in Figura 10.

```
Figura 10 - Modulo FILEMAIN.ASM
; File filemain.asm
.MODEL
 SMALL, C
.386
 ; set di istruzioni a 32 bit
setCursor PROTO :BYTE, :BYTE
 PROTO :BYTE, :BYTE, :WORD
printStr
  EXTRN
 stringa1: BYTE, stringa2: BYTE
.STACK
 1024
 ; 1024 byte per lo stack
.DATA
 db 'stringa3 definita in FILEMAIN', 10, 13, '$'
stringa3
.CODE
start:
 ; entry point
 ax, DGROUP
 ; carica DGROUP
  MOV
  mov
 ds, ax
 ; in ds
  mov
 byte ptr stringal[0], 'S'
 printStr, 10, 0, offset stringal
  call
 byte ptr stringa2[0], 'S'
  mov
  call
 printStr, 12, 0, offset stringa2
  mov
 byte ptr stringa3[0], 'S'
  call
 printStr, 14, 0, offset stringa3
 ; exit code
  xor
 al, al
 ah, 4Ch
 ; terminate process
  mov.
  int
 21h
 ; servizi DOS
  END
 start
```

La prima novita' da notare riguarda la presenza della direttiva .**STACK**; questa direttiva ci permette di riservare **1024** byte di memoria per le variabili temporanee. Sempre in Figura 10 notiamo anche la scomparsa della direttiva **ORG**; subito dopo l'etichetta **start** inoltre e' presente l'inizializzazione di **DS**.

All'interno del blocco codice principale possiamo constatare che le variabili del programma vengono gestite attraverso il loro offset; questo perche' esiste un solo blocco dati **DGROUP**, e quindi **DS** rimane invariato per tutta la fase di esecuzione del programma.

In una situazione di questo genere l'assembler crea le tre variabili simboliche @code, @data e @stack; le prime due variabili valgono:

```
@code = TEXT, @data = DGROUP.
```

Per inizializzare **DS** in Figura 10 possiamo usare quindi indifferentemente **DGROUP** o @data. In presenza del parametro **NEARSTACK** l'assembler pone: @stack = **DGROUP**. In presenza invece del parametro **FARSTACK** l'assembler pone: @stack = _STACK.

Per giustificare questa situazione possiamo consultare il **map file** constatando che il linker ha fuso i tre blocchi **_DATA** presenti nei tre moduli, in un unico blocco **_DATA**; analogamente, i tre blocchi **_TEXT** presenti nei tre moduli vengono fusi in un unico blocco **_TEXT**. Alla fine si ottiene un solo blocco **_TEXT**, un solo blocco **_DATA** e un solo blocco **_STACK**.

28.8 Modello MEDIUM

La struttura classica di un programma con modello di memoria **MEDIUM** prevede la presenza di un solo blocco dati (compreso lo stack) e di due o piu' blocchi di codice; possiamo suddividere se necessario tutte queste informazioni in **_DATA**, **_CONST**, **_BSS**, **_STACK**, **_TEXT** e uno o piu' **nome_TEXT**. L'assembler gestisce tutta questa situazione creando automaticamente il gruppo: DGROUP GROUP _DATA, _CONST, _STACK, _BSS

Il blocco _TEXT non viene inserito in **DGROUP**; gli eventuali blocchi **nome_TEXT** che differiscono per il **nome**, non verranno fusi tra loro. In base a questo schema possiamo dire che tutti i dati possono essere gestiti attraverso indirizzi di tipo **NEAR**, mentre le procedure devono essere necessariamente di tipo **FAR**.

In avvio del programma il **SO** pone:

CS = TEXT e SS = STACK = DGROUP.

Il programmatore da parte sua deve porre:

DS = DGROUP.

Se vogliamo adattare al modello **MEDIUM** l'esempio precedente, la prima cosa da fare consiste nell'inserire in tutti i tre moduli la direttiva:

.MODEL MEDIUM, C

A questo punto possiamo procedere con le altre modifiche da apportare ai tre moduli; i due moduli **FILELIB1.ASM** e **FILELIB2.ASM** coincidono esattamente con quelli di Figura 7 e di Figura 8. Al momento dell'assemblaggio di questi due moduli, l'assembler nota il modello di memoria **MEDIUM**, e in presenza delle direttive **.CODE** produce:

un blocco codice chiamato **FILELIB1_TEXT** per il modulo **FILELIB1**; un blocco codice chiamato **FILELIB2_TEXT** per il modulo **FILELIB2**.

Il modulo **FILEMAIN.ASM** risulta identico a quello di Figura 10; quando l'assembler incontra la direttiva **.CODE** di **FILEMAIN.ASM**, produce un blocco codice chiamato **_TEXT** che rappresenta il blocco codice principale. Si tenga presente che il **TASM** produce invece un blocco codice chiamato **FILEMAIN_TEXT**; in ogni caso questo blocco contiene l'**entry point** per cui il **SO** lo usera' per inizializzare **CS**.

In presenza di questa situazione l'assembler crea le variabili simboliche: @data, @stack e @code; quando ci troviamo all'interno del blocco _TEXT (o FILEMAIN_TEXT), l'assembler pone:

@code = TEXT, @data = DGROUP.

Quando ci troviamo all'interno del blocco **FILELIB1_TEXT**, l'assembler pone:

@code = FILELIB1_TEXT, @data = DGROUP.

Quando ci troviamo all'interno del blocco **FILELIB2 TEXT**, l'assembler pone:

@code = FILELIB2_TEXT, @data = DGROUP.

Inoltre, in presenza del parametro **NEARSTACK** si ha: @stack = **DGROUP**.

In presenza invece del parametro **FARSTACK** si ha: @stack = _STACK.

Per giustificare questa situazione possiamo consultare il **map file** constatando che il linker ha fuso i tre blocchi **_DATA** presenti nei tre moduli, in un unico blocco **_DATA**; i tre blocchi **_TEXT**, **FILELIB1_TEXT** e **FILELIB2_TEXT** restano invece distinti. Alla fine si ottiene un blocco

_DATA, un blocco _STACK, un blocco _TEXT, un blocco FILELIB1_TEXT e un blocco FILELIB2 TEXT.

28.9 Modello COMPACT

La struttura classica di un programma con modello di memoria **COMPACT** prevede la presenza di un solo blocco codice e di due o piu' blocchi di dati; possiamo suddividere se necessario tutte queste informazioni in **_DATA**, **_CONST**, **_BSS**, **_STACK**, uno o piu' **FAR_DATA**, uno o piu' **FAR_BSS** e **_TEXT**. L'assembler gestisce tutta questa situazione creando automaticamente il gruppo:

```
DGROUP GROUP DATA, CONST, STACK, BSS
```

Il blocco _TEXT non viene inserito in **DGROUP**; gli eventuali blocchi **FAR_DATA** e **FAR_BSS** restano tutti distinti e non fanno parte di **DGROUP**. In base a questo schema possiamo dire che tutte le procedure possono essere di tipo **NEAR**, mentre i dati devono essere gestiti necessariamente con indirizzi di tipo **FAR**.

In avvio del programma il **SO** pone:

```
CS = \_TEXT e SS = \_STACK = DGROUP.
```

Il programmatore da parte sua deve porre:

```
DS = DGROUP.
```

Se vogliamo adattare al modello **COMPACT** l'esempio precedente, la prima cosa da fare consiste nell'inserire in tutti i tre moduli la direttiva:

```
.MODEL COMPACT, C
```

A questo punto possiamo procedere con le altre modifiche da apportare ai tre moduli; all'interno del modulo **FILELIB1.ASM** il blocco **.DATA** diventa:

```
.FARDATA

PUBLIC stringal

stringal db 'stringal definita in FILELIB1', 10, 13, '$'
```

All'interno del modulo FILELIB2.ASM il blocco .DATA diventa:

```
.FARDATA

PUBLIC stringa2

stringa2 db 'stringa2 definita in FILELIB2', 10, 13, '$'
```

Inoltre la procedura **printStr** ha bisogno questa volta dell'indirizzo completo **seg:offset** della stringa da visualizzare; la definizione di questa procedura diventa quindi:

```
; void printStr(int riga, int colonna, char far *strAddr)
; strAddr = strSeg + strOffs
printStr proc riga: BYTE, colonna: BYTE, strOffs: WORD, strSeg: WORD
  call
 setCursor, word ptr riga, word ptr colonna
  push
 ds
 ; preserva ds
 ; ds = strSeq
 ds, strSeg
  mov
 dx, strOffs
 ; ds:dx punta alla stringa
  MOV
 ah, 09h
 ; servizio Display String
  MOV
 21h
 ; chiama i servizi DOS
  int
 ; ripristina ds
  pop
 ds
  ret.
 ; return
printStr endp
```

Come possiamo notare, questa volta **printStr** ha bisogno di conoscere anche la componente **seg** della stringa da visualizzare; a tale proposito si puo' notare la presenza del quarto parametro **strSeg**. Osserviamo anche che in questa situazione, **printStr** per poter chiamare il servizio **Display String** deve modificare anche **DS**; e' fondamentale quindi che il contenuto di questo registro di segmento venga preservato.

Il modulo **FILEMAIN.ASM** subisce le modifiche visibili in Figura 11.

```
Figura 11 - Modulo FILEMAIN.ASM
; File filemain.asm
.MODEL
 COMPACT, C
.386
 ; set di istruzioni a 32 bit
setCursor
 PROTO :BYTE, :BYTE
printStr PROTO :BYTE, :BYTE, :WORD, :WORD
  EXTRN stringal: BYTE, stringa2: BYTE
 1024
 ; 1024 byte per lo stack
.STACK
.DATA
 db 'stringa3 definita in FILEMAIN', 10, 13, '$'
stringa3
.CODE
start:
 ; entry point
 ax, DGROUP
 ; carica DGROUP
  mov
 ds, ax
 ; in ds
  mov
 ax, seg stringal
  mov
 es, ax
  mov
 byte ptr es:[stringa1], 'S'
  mov
 printStr, 10, 0, offset stringal, es
  call
 ax, seg stringa2
  mov
 es, ax
  mov
 byte ptr es:[stringa2], 'S'
  mov
 printStr, 12, 0, offset stringa2, es
  call
 byte ptr [stringa3], 'S'
  mov.
 printStr, 14, 0, offset stringa3, ds
 call
 ; exit code
  xor
 al, al
 ah, 4Ch
  mov
 ; terminate process
 21h
 ; servizi DOS
 int
 END
 start
```

Questa volta abbiamo a che fare con stringhe definite in tre segmenti di dati differenti, per cui siamo costretti a lavorare con gli indirizzi **FAR** per i dati; siccome stiamo utilizzando **DS** per referenziare **DGROUP**, possiamo utilizzare **ES** per accedere ai due blocchi **FAR_DATA**. Il primo gruppo di istruzioni principali carica appunto in **ES** il segmento di appartenenza di **stringa1**; a questo punto viene modificata la lettera iniziale della stringa con l'istruzione:

```
mov byte ptr es:[stringa1], 'S'
```

Si puo' anche scrivere:

```
mov byte ptr es:stringa1[0], 'S'
```

Questo lavoro viene ripetuto anche per stringa2.

Per quanto riguarda **stringa3**, possiamo notare che questa stringa si trova in **DGROUP**; se siamo sicuri che **DS=DGROUP**, allora possiamo accedere ad essa con un indirizzo di tipo **NEAR** (vedere la Figura 11). Quando la CPU incontra l'offset di **stringa3**, utilizza automaticamente **DS** come registro dati predefinito; nella successiva chiamata di **printStr**, come quarto parametro, al posto di **DS** possiamo anche passare @data o **DGROUP**.

La procedura **printStr** puo' essere modificata in modo da sostituire il terzo e il quarto parametro di tipo **WORD** con un solo parametro di tipo **DWORD**; in questo parametro possiamo inserire l'intera coppia **seg:offset** della stringa da passare alla procedura. A tale proposito, possiamo anche definire una apposita variabile a **32** bit in un blocco dati non inizializzati nel modulo **FILEMAIN.ASM**; possiamo scrivere ad esempio:

```
.DATA?
```

Questa variabile puo' essere utilizzata per contenere il parametro **seg:offset** da passare a **printStr**; possiamo scrivere ad esempio:

```
mov word ptr farAddr[0], offset stringal
mov word ptr farAddr[2], seg stringal
call printStr, 10, 0, farAddr
```

Come si puo' notare, e' importante ricordarsi di seguire le convenzioni **Intel** per gli indirizzi **FAR**; bisogna inserire cioe' la componente **offset** nella word meno significativa di **farAddr**. Utilizzando questo metodo, la procedura **printStr** deve essere modificata in questo modo:

```
; void printStr(int riga, int colonna, char far *strAddr)
printStr proc riga: BYTE, colonna: BYTE, strAddr :DWORD
 setCursor, word ptr riga, word ptr colonna
 call
 ; preserva ds
 push
 mov
 ds, word ptr strAddr[2]; ds = strSeq
 mov
 dx, word ptr strAddr[0] ; ds:dx punta alla stringa
 mov
 ah, 09h
 ; servizio Display String
 21h
 int
 ; chiama i servizi DOS
 pop
 ds
 ; ripristina ds
 ret
 ; return
printStr endp
```

Il parametro **strAddr** a **32** bit puo' essere caricato nella coppia **DS:DX** anche con l'unica istruzione **LDS**; in questo caso dobbiamo scrivere:

```
lds dx, strAddr
```

Naturalmente le istruzioni come **LDS**, **LES**, **LFS**, etc, funzionano in modo corretto solo se l'operando sorgente (come **strAddr**) contiene una coppia **seg:offset** che rispetta le convenzioni **Intel**.

E' importante ricordare che i blocchi **FAR_DATA** e **FAR_BSS** hanno attributo di combinazione **PRIVATE** per cui restano tutti distinti; in presenza di questa situazione l'assembler crea le variabili simboliche: **@data**, **@fardata**, **@stack** e **@code**. Quando ci troviamo all'interno del blocco **_TEXT** di **FILEMAIN**, l'assembler pone:

@code = $_$ TEXT, @data = DGROUP.

Quando ci troviamo all'interno del blocco _TEXT di FILELIB1, l'assembler pone:

@code = _TEXT, @data = DGROUP, @fardata = FAR_DATA (di FILELIB1).

Quando ci troviamo all'interno del blocco **_TEXT** di **FILELIB2**, l'assembler pone:

@code = _TEXT, @data = DGROUP, @fardata = FAR_DATA (di FILELIB2).

Inoltre, in presenza del parametro **NEARSTACK** si ha: @stack = **DGROUP**. In presenza invece del parametro **FARSTACK** si ha: @stack = _STACK.

Per giustificare questa situazione possiamo consultare il **map file** constatando che il linker ha fuso i tre blocchi _TEXT presenti nei tre moduli, in un unico blocco _TEXT; i tre blocchi _DATA, FAR_DATA di FILELIB1 e FAR_DATA di FILELIB2 restano invece distinti. Alla fine si ottiene un blocco _DATA, due blocchi FAR_DATA, un blocco _STACK e un blocco _TEXT.

28.10 Modelli LARGE e HUGE

La struttura classica di un programma con modello di memoria **LARGE** prevede la presenza di due o piu' blocchi di codice e di due o piu' blocchi di dati; possiamo suddividere se necessario tutte queste informazioni in **_DATA**, **_CONST**, **_BSS**, **_STACK**, uno o piu' **FAR_DATA**, uno o piu' **FAR_BSS**, **_TEXT** e uno o piu' **nome_TEXT**. L'assembler gestisce tutta questa situazione creando automaticamente il gruppo:

DGROUP GROUP _DATA, _CONST, _STACK, BSS

Il blocco _TEXT non viene inserito in **DGROUP**; gli eventuali blocchi **FAR_DATA**, **FAR_BSS** e **nome_TEXT** restano tutti distinti e non fanno parte di **DGROUP**. In base a questo schema possiamo dire che tutte le procedure devono essere di tipo **FAR**, e anche i dati devono essere gestiti necessariamente con indirizzi di tipo **FAR**.

In avvio del programma il **SO** pone:

 $CS = _TEXT e SS = _STACK.$

Il programmatore da parte sua deve porre:

DS = DGROUP.

Se vogliamo adattare al modello **LARGE** l'esempio precedente, la prima cosa da fare consiste nell'inserire in tutti i tre moduli la direttiva:

.MODEL LARGE, C

A questo punto possiamo procedere con le altre modifiche da apportare ai tre moduli. I blocchi di dati presenti nei tre tre moduli coincidono esattamente con quelli utilizzati per il modello **COMPACT**; abbiamo quindi un blocco **_DATA** in **FILEMAIN.ASM**, un blocco **FAR_DATA** in **FILELIB1.ASM** e un blocco **FAR_DATA** in **FILELIB2.ASM**. I blocchi di codice dei tre tre moduli coincidono esattamente con quelli utilizzati per il modello **MEDIUM**; abbiamo quindi un blocco **_TEXT** in **FILEMAIN.ASM**, un blocco **FILELIB1_TEXT** in **FILELIB1.ASM** e un blocco **FILELIB2_TEXT** in **FILELIB2_ASM**.

Il linker produce quindi un programma contenente un blocco _DATA, un blocco _STACK, due blocchi distinti FAR_DATA, un blocco _TEXT, un blocco FILELIB1_TEXT e un blocco FILELIB2_TEXT; a tale proposito si puo' consultare il map file del programma. Come al solito si deve tener presente che il TASM produce un blocco FILEMAIN_TEXT al posto di _TEXT.

In presenza di questa situazione l'assembler crea le variabili simboliche: @data, @fardata, @stack e @code. Quando ci troviamo all'interno del blocco _TEXT di FILEMAIN l'assembler pone: @code = TEXT, @data = DGROUP.

Quando ci troviamo all'interno del blocco **FILELIB1_TEXT**, l'assembler pone:

@code = FILELIB1_TEXT, @data = DGROUP, @fardata = FAR_DATA (del modulo FILEMAIN1).

Quando ci troviamo all'interno del blocco FILELIB2_TEXT, l'assembler pone: @code = FILELIB2_TEXT, @data = DGROUP, @fardata = FAR_DATA (del modulo

Inoltre, in presenza del parametro **NEARSTACK** si ha: @stack = **DGROUP**. In presenza invece del parametro **FARSTACK** si ha: @stack = _STACK.

Il modello **HUGE** come sappiamo e' del tutto simile al modello **LARGE**; i compilatori che supportano il modello **HUGE**, lo utilizzano per dare la possibilita' al programmatore di definire singoli dati che superano la dimensione di **64** Kb.

28.11 Modello FLAT

FILEMAIN2).

I segmenti convenzionali utilizzati nel modello **FLAT** sono del tutto simili a quelli che vengono impiegati negli altri modelli di memoria; le differenze sostanziali riguardano l'attributo **SIZE** che e' naturalmente **USE32**, e l'attributo **ALIGN** che diventa **DWORD** (allineamento ottimale per le CPU a **32** bit).

Gli unici blocchi esistenti nel modello **FLAT** sono: **_DATA**, **_BSS**, **_CONST**, **_STACK** e **_TEXT**; i blocchi **_DATA**, **_BSS**, **_CONST** e **_STACK**, come al solito vengono inseriti in un gruppo chiamato **DGROUP**. L'eseguibile che si ottiene e' formato da un blocco **DGROUP** per i dati e da un blocco **_TEXT** per il codice; si tratta quindi di una situazione formalmente identica al caso del modello **SMALL**.

I segmenti di dati FAR_DATA e FAR_BSS, e i segmenti di codice nome_TEXT perdono significato; non bisogna dimenticare infatti che nel modello FLAT ogni programma viene inserito in un segmento virtuale da 4 Gb (flat segment) all'interno del quale vengono sistemati i dati, il codice e lo stack. Per muoverci all'interno di un flat segment utilizziamo indirizzi NEAR rappresentati da offset a 32 bit che possono assumere tutti i valori compresi tra 00000000h e FFFFFFFFh; in questo modo e' possibile esplorare tutto il segmento virtuale da 4 Gb. Generalmente, i linker che supportano il modello FLAT dei SO come Windows a 32 bit, OS/2, etc, provvedono anche a predisporre lo stack del programma; in definitiva possiamo dire quindi che nel modello FLAT avremo i seguenti segmenti di programma:

Per i dati inizializzati:

DATA SEGMENT DWORD PUBLIC USE32 'DATA'

La direttiva semplificata per questo segmento e' .DATA

Per i dati non inizializzati:

BSS SEGMENT DWORD PUBLIC USE32 'BSS'

La direttiva semplificata per questo segmento e' .DATA?

Per i dati costanti:

CONST SEGMENT DWORD PUBLIC USE32 'CONST'

La direttiva semplificata per questo segmento e' .CONST

Per il codice:

TEXT SEGMENT DWORD PUBLIC USE32 'CODE'

La direttiva semplificata per questo segmento e' .CODE

Per maggiori dettagli sul modello FLAT si puo' fare riferimento alla sezione Win32 Assembly.

28.12 Le istruzioni ENTER e LEAVE

In precedenza e' stato detto che nel caso particolare del **TASM**, e' possibile richiedere la generazione di un dettagliato **listing file** che illustra anche il lavoro compiuto dall'assembler in relazione all'uso delle caratteristiche avanzate; in questo modo, assemblando i precedenti esempi con la direttiva **.8086**, possiamo constatare che il **listing file** che si ottiene mostra chiaramente che il **TASM** ha convertito le varie direttive avanzate nel classico codice necessario per la gestione dei parametri e delle variabili locali di una procedura.

Nel caso generale di una procedura dotata di parametri e di **n** byte di variabili locali, il codice di "ingresso" e' costituito dalle seguenti istruzioni:

Come gia' sappiamo, grazie a queste istruzioni possiamo trovare i parametri della procedura a spiazzamenti positivi rispetto a **BP**, e le variabili locali a spiazzamenti negativi rispetto a **BP**; la fase appena descritta rappresenta la creazione del cosiddetto **stack frame** della procedura. Al termine della stessa procedura, il codice di "uscita" e' costituito dalle seguenti istruzioni:

```
mov sp, bp ; pulizia var. locali
pop bp ; ripristina bp
```

Lo scopo di queste istruzioni e' quello di ripristinare **SP** e **BP** prima di restituire il controllo al caller; la fase appena descritta rappresenta la distruzione dello **stack frame** della procedura che comprende anche la rimozione degli argomenti dallo stack (che puo' competere al caller o alla procedura stessa).

Se ora proviamo ad abilitare il set di istruzioni a **32** bit della CPU, e riassembliamo gli esempi precedenti, possiamo constatare attraverso i **listing files** che questa volta l'assembler al posto del codice di "ingresso" ha inserito l'istruzione **ENTER**, mentre al posto del codice di "uscita" ha inserito l'istruzione **LEAVE**; queste due istruzioni sono disponibili solo con le CPU **80186** e superiori e hanno proprio lo scopo di rendere automatica la generazione del codice relativo allo **stack frame** di una procedura dotata di parametri e variabili locali.

L'istruzione **ENTER** ha il codice macchina **C8h** e richiede due operandi; il primo operando e' di tipo **imm16** mentre il secondo e' di tipo **imm8**. Il primo operando indica il numero di byte da sottrarre a **SP/ESP** per l'allocazione nello stack della memoria da destinare alle variabili locali; il secondo operando e' un numero compreso tra **0** e **31**, che indica il "livello di innesto", cioe' l'eventuale presenza di **stack frames** precedenti da innestare nel nuovo **stack frame** creato da **ENTER**. In questo modo e' possibile preservare **stack frames** precedentemente creati da una procedura; nel caso generale il secondo parametro vale **0**.

Applicando questi concetti alla procedura **TestProc** di Figura 4 (**6** byte di variabili locali), tutto il codice di "ingresso" viene sostituito dall'istruzione:

ENTER 6, 0

Quando la CPU incontra questa istruzione, salva **BP** nello stack, copia **SP** in **BP** e sottrae **6** byte a **SP**; in modalita' protetta a **32** bit la CPU lavora sui registri **ESP**, **EBP**

L'istruzione **LEAVE** ha il codice macchina **C9h** e non richiede nessun operando; il compito di

questa istruzione e' quello di ripristinare i registri **BP/EBP**, **SP/ESP** precedentemente modificati da **ENTER**.

Nel caso della procedura **TestProc** di Figura 4, tutto il codice di "uscita" viene sostituito dall'istruzione:

LEAVE

Quando la CPU incontra questa istruzione, copia **BP** in **SP** e ripristina **BP**; in modalita' protetta a **32** bit la CPU lavora sui registri **ESP**, **EBP**

28.13 Considerazioni finali

Appare evidente che gli strumenti avanzati che sono stati illustrati in questo capitolo, hanno principalmente lo scopo di semplificare il lavoro di interfacciamento tra l'**Assembly** e i linguaggi di alto livello; naturalmente nessuno ci impedisce di sviluppare programmi interamente scritti in **Assembly**, che fanno uso delle convenzioni adottate dai compilatori . I puristi dell'**Assembly** ritengono pero' che non avrebbe molto senso utilizzare in questo modo un linguaggio di basso livello; in effetti, se si ha bisogno di tutte queste caratteristiche avanzate, si fa molto prima a passare ad un linguaggio di alto livello.

Si tenga anche presente che quando si deve scrivere un modulo **Assembly** particolarmente complesso, le varie direttive semplificate illustrate in questo capitolo possono rivelarsi del tutto inadeguate; in una situazione del genere gli stessi manuali di **TASM** e **MASM** consigliano in particolare di utilizzare la sintassi classica per definire i segmenti di un programma. In ogni caso, tutto dipende dai gusti personali; l'importante e' capire che per poter utilizzare tutte queste caratteristiche avanzate, e' necessaria una conoscenza piuttosto solida del linguaggio **Assembly** e delle convenzioni illustrate in questo capitolo.

Capitolo 30 - Interfaccia tra C e Assembly

In questo capitolo vengono descritte le convenzioni che permettono di interfacciare il linguaggio **C** con il linguaggio **Assembly**; naturalmente si da per scontato che chi legge abbia una adeguata conoscenza della programmazione in **C**.

Il linguaggio C e' stato creato nel 1972 da Dennis Ritchie presso i laboratori Bell Telephone della AT&T; l'implementazione del C venne effettuata su un computer Digital Equipment PDP-11 gestito da un sistema operativo UNIX. Sino ad allora erano stati realizzati diversi linguaggi di programmazione come il BASIC, il Pascal, il FORTRAN, il COBOL, etc; tutti questi linguaggi si rivolgevano ad utenti accomunati dalla necessita' di programmare un computer senza avere la minima conoscenza degli aspetti legati all'architettura hardware degli elaboratori elettronici. Il BASIC ed il Pascal ad esempio si proponevano di insegnare l'arte della programmazione ai principianti; il FORTRAN permetteva di risolvere problemi matematici con il computer, mentre il COBOL veniva usato per scrivere programmi destinati al settore finanziario e alla gestione aziendale

L'idea di **Dennis Ritchie** fu quella di creare un linguaggio di programmazione di alto livello e di uso generale (**general purpose**), rivolto pero' ad una utenza formata da esperti del settore dell'informatica e dell'hardware; a tale proposito **Ritchie** prese il linguaggio **Assembly** e gli aggiunse i costrutti sintattici tipici dei linguaggi di alto livello. In questo modo ottenne un linguaggio che permetteva di programmare un computer senza gli impedimenti e le limitazioni tipiche dei linguaggi destinati ai non esperti; in pratica, utilizzando il **C** il programmatore aveva la possibilita' di fare tutto cio' che era consentito dalla logica del computer.

Queste carattersitiche fecero guadagnare al C il titolo di linguaggio di programmazione per eccellenza, e di linguaggio ufficiale del mondo UNIX; nel corso della sua storia il C e' stato utilizzato per la realizzazione di sofisticati software che richiedevano le piu' elevate doti di potenza ed efficienza. In particolare il C e' diventato il linguaggio preferito dai progettisti di SO; con il C sono stati infatti realizzati i piu' famosi e diffusi SO come il DOS, Windows, OS/2, UNIX, Linux e molti altri. Un'altro settore dominato dal C e' quello della progettazione dei compilatori e degli interpreti; con il C sono stati realizzati numerosi compilatori ed interpreti per linguaggi come il C++, Visual Basic, Java e persino assemblatori come MASM e TASM. A tutto cio' bisogna anche aggiungere che nel 1983 un apposito comitato dell'ANSI (American National Standard Institute) ha definito lo standard ufficiale per il linguaggio C (ANSI C); l'importantissima conseguenza di tutto cio' sta nel fatto che il codice sorgente di un programma ANSI C puo' essere ricompilato senza nessuna modifica su qualsiasi piattaforma hardware dotata di un compilatore ANSI C.

Come e' stato detto in precedenza, la caratteristica rivoluzionaria del C sta nel fatto che questo linguaggio puo' essere definito un vero e proprio **Assembly** di alto livello che permette di fare tutto cio' che e' consentito dalla logica del computer; per chiarire questo concetto vediamo un semplice esempio pratico. Supponiamo che nel blocco dati di un programma C siano state dichiarate le seguenti variabili:

```
int v[] = \{2, 1, 4, 3, 8, 5\}; /* vettore di 6 interi */
char c1 = 12; /* intero a 8 bit */
char c2 = 20; /* intero a 8 bit */
int i1 = 12500; /* intero a 16 bit */
int i2 = 25300; /* intero a 16 bit */
```

Un programmatore **Assembly** vedendo questo blocco dati capisce subito che la prima **WORD** del vettore **v** si trova a +**0** byte di distanza dall'inizio di **v**, la seconda **WORD** si trova a +**2** byte di distanza, la terza a +**4** byte di distanza e cosi' via sino alla sesta **WORD** che si trova a +**10** byte di distanza dall'offset iniziale assegnato a **v**; di conseguenza, il **BYTE** chiamato **c1** si trova a +**12** byte di distanza dall'inizio di **v**, il **BYTE** chiamato **c2** si trova a +**13** byte di distanza, la **WORD** chiamata **i1** si trova a +**14** byte di distanza e la **WORD** chiamata **i2** si trova a +**16** byte di distanza. Tutto cio' significa quindi che in **Assembly** possiamo scrivere ad esempio:

```
mov al, byte ptr v[12] ; carica c1 in AL mov ah, byte ptr v[13] ; carica c2 in AH mov bx, v[14] ; carica i1 in BX mov cx, v[16] ; carica i2 in CX
```

Come sappiamo infatti, in **Assembly** la scrittura **v[12]** rappresenta il contenuto della locazione di memoria che si trova a +12 byte di distanza dall'offset iniziale assegnato a **v** (al posto di **v[12]** si puo' anche scrivere [**v+12**]); di conseguenza l'istruzione:

mov al, byte ptr v[12]

carica in AL il contenuto a 8 bit della locazione di memoria che si trova a +12 byte di distanza dall'inizio del vettore v (il modificatore byte ptr e' necessario in quanto v e' stato definito come vettore di WORD e non di BYTE).

Come si puo' notare, l'**Assembly** si fida del programmatore e non effettua quindi nessuna verifica sulla correttezza dell'indice che abbiamo assegnato al vettore **v**; in sostanza l'**Assembly** presuppone che il programmatore sappia esattamente cio' che sta facendo. Questa e' la stessa filosofia adottata nel linguaggio **C**; se vogliamo quindi visualizzare sullo schermo il contenuto delle variabili illustrate in precedenza, possiamo scrivere il seguente codice **C**:

Questo esempio ci offre l'occasione per sottolineare ancora una volta una differenza importantissima che esiste tra l'**Assembly** e i linguaggi di alto livello; in **Assembly**, se vogliamo accedere ad un elemento di un vettore, siamo tenuti a specificare lo spiazzamento in byte che possiede l'elemento all'interno del vettore stesso. Se ad esempio vogliamo accedere alla terza **WORD** del vettore **v** definito in precedenza, dobbiamo scrivere **v**[4]; infatti, la terza **WORD** di **v** si trova a +4 byte di distanza dall'inizio dello stesso vettore **v**.

Nei linguaggi di alto livello invece tutti questi calcoli spettano al compilatore o all'interprete; di conseguenza il programmatore deve indicare tra parentesi quadre l'indice dell'elemento di un vettore e non lo spiazzamento. Nel linguaggio C ad esempio gli indici dei vettori partono da 0, per cui se vogliamo accedere alla terza **WORD** di v dobbiamo scrivere v[2]; quando il compilatore incontra l'indice 2 lo moltiplica per la dimensione in byte (2) di ciascun elemento di v e ottiene lo spiazzamento 4.

Le tecniche di indirizzamento illustrate in precedenza per il linguaggio **C**, vengono considerate sintatticamente illegali da molti altri linguaggi di programmazione; questo accade in particolare con quei linguaggi che essendo rivolti ai principianti, impongono precauzionalmente rigide regole sintattiche. Supponiamo ad esempio che il blocco dati illustrato in precedenza appartenga ad un programma scritto in **Pascal**, e supponiamo anche che il vettore **v** sia stato definito come:

var v: array[1..6] of Integer;

Se ora proviamo a scrivere **v**[7], otteniamo un messaggio di errore del compilatore **Pascal**; questo messaggio ci informa che stiamo utilizzando un indice fuori limite per il vettore **v**. In ogni caso si tenga presente che spesso queste regole sono facilmente aggirabili; osservando ad esempio che **i1** si trova a **8 WORD** di distanza dall'inizio di **v**, possiamo definire una variabile intera **i** alla quale assegnamo il valore **8** in modo da poter scrivere il seguente codice **Pascal**:

Writeln('i1 = ', v[i]);

Un qualsiasi compilatore, interprete o assemblatore non puo' effettuare in questo caso nessuna verifica sul contenuto dell'indice del vettore; infatti l'indice **i** e' una variabile e non una costante, per cui il suo contenuto sara' noto (alla CPU) solo in fase di esecuzione del programma.

Un'altro esempio pratico e' rappresentato dal fatto che se in **C** definiamo una variabile **x** di tipo **float** (numero reale a **32** bit) e una variabile **i3** di tipo **long** (numero intero con segno a **32** bit), possiamo scrivere allora il seguente assegnamento:

i3 = x:

Dal punto di vista della CPU questa istruzione e' perfettamente legale in quanto consiste nel copiare il contenuto a 32 bit di x (in formato IEEE standard), nel contenuto a 32 bit di i3; di conseguenza, anche i compilatori C considerano legale questo assegnamento. Un compilatore Pascal invece incontrando la precedente istruzione produce un messaggio di errore; questo perche' il Pascal impone rigide regole sulla compatibilita' tra diversi tipi di dati, e quindi non permette di copiare una variabile reale in una variabile intera anche se in memoria entrambe le variabili rappresentano locazioni da 32 bit.

Come e' stato detto nei precedenti capitoli, un qualunque assemblatore, compilatore o intrerprete (**traduttore di linguaggio**), e' predisposto per poter funzionare su una ben precisa piattaforma hardware; in questo modo e' possibile generare programmi capaci di sfruttare la particolare architettura del computer sul quale si sta lavorando. Tutte le considerazioni che verranno esposte nel seguito del capitolo, si riferiscono come al solito alle piattaforme hardware basate su CPU **Intel 80x86** e compatibili; come gia' sappiamo, questa piattaforma prevede due modalita' operative fondamentali che sono la **modalita' reale** a **16** bit e la **modalita' protetta** che a partire dalle CPU **80386**, permette di sfruttare l'architettura a **32** bit del computer.

In seguito, quando si parla di ambiente operativo a **16** bit, ci si riferisce alla modalita' operativa reale delle CPU **Intel 80x86** e compatibili; come gia' sappiamo, un traduttore di linguaggio che lavora in un ambiente operativo a **16** bit, puo' essere in grado di generare programmi capaci di sfruttare l'eventuale presenza di CPU a **32** bit. In questo caso si ottengono programmi che utilizzano il set di istruzioni a **32** bit senza uscire dalla modalita' reale; in ogni caso, per garantire la compatibilita' con le CPU a **16** bit, gli indirizzi di memoria restano sempre o di tipo **NEAR** (formati da un **offset** a **16** bit), o di tipo **FAR** (formati da una coppia **seg:offset** a **16+16** bit).

Quando si parla di ambiente operativo a **32** bit, ci si riferisce alla modalita' operativa protetta delle CPU **Intel 80x86** e compatibili; un traduttore di linguaggio che lavora in un ambiente operativo a **32** bit, genera programmi destinati a girare in modalita' protetta a **32** bit, capaci di sfruttare gli indirizzamenti di tipo **NEAR** a **32** bit (formati da un **offset** a **32** bit).

Questo capitolo tratta l'interfaccia tra C e **Assembly** nell'ambiente operativo a **16** bit offerto dal **SO DOS**; per lo sviluppo dei programmi di esempio presentati nel seguito e' necessario quindi munirsi di un compilatore C a **16** bit come il **Microsoft** C, il **Borland TurboC**, etc. Gli aspetti relativi alla modalita' protetta delle CPU vengono illustrati nella sezione **Modalita' Protetta**; gli aspetti relativi alla interfaccia tra C e **Assembly** nell'ambiente operativo a **32** bit di **Windows** vengono illustrati nella sezione **Win32 Assembly**.

29.1 Tipi di dati del C

Per poter interfacciare correttamente un linguaggio di alto livello con l'**Assembly**, e' necessario conoscere tutte le informazioni relative ai tipi di dati forniti dal linguaggio stesso; queste informazioni assumono una importanza vitale nell'interscambio di dati tra due o piu' moduli di un programma e in particolare nella fase di gestione dello **stack frame** di una procedura. Un compilatore **C** destinato a lavorare in un ambiente operativo a **16** bit, fornisce una serie di tipi di dati interi aventi le seguenti carattersitiche:

Nome	Tipo	Val. Min.	Val. Max.
signed char	intero con segno a 8 bit	-128	+127
unsigned char	intero senza segno a 8 bit	0	+255
signed short int	intero con segno a 16 bit	-32768	+32767
unsigned short int	intero senza segno a 16 bit	0	+65535
signed int	intero con segno a 16 bit	-32768	+32767
unsigned int	intero senza segno a 16 bit	0	+65535
signed long int	intero con segno a 32 bit	-2147483648	+2147483647
unsigned long int	intero senza segno a 32 bit	0	+4294967295

Nel linguaggio C il tipo **int** rappresenta il tipo di dato intero di riferimento, e in base a quanto previsto dallo standard **ANSI** C, la sua ampiezza in bit deve rispecchiare il numero di bit che caratterizza l'ambiente operativo a cui e' destinato il compilatore. Proprio per questo motivo i compilatori destinati agli ambienti operativi a **16** bit forniscono il tipo di dato **int** con ampiezza pari a **16** bit; lo standard **ANSI** C prevede inoltre che il tipo **short int** abbia una ampiezza in bit non superiore a quella di un **int**, e che il tipo **long int** abbia una ampiezza in bit non inferiore a quella di un **int**.

Il C fornisce anche il tipo **enum** che permette di definire enumerazioni di dati di tipo **signed int**; questi dati hanno quindi la stessa ampiezza in bit dei **signed int**.

I tipi di dati in virgola mobile (**floating point**), sono indipendenti dall'architettura del computer in quanto il loro formato standard viene stabilito come sappiamo dall'**IEEE** (Institute of Electrical and Electronics Engineers); i compilatori **C** che supportano lo standard **IEEE** forniscono i seguenti tre tipi di dati in virgola mobile:

Nome	Tipo	Val. Min.	Val. Max.	Precisione
float	reale con segno a 32 bit	3.4 x 10 ⁻³⁸	3.4×10^{38}	6-7 cifre
double	reale con segno a 64 bit	1.7 x 10 ⁻³⁰⁸	1.7×10^{308}	15-16 cifre
long double	reale con segno a 80 bit	3.4 x 10 ⁻⁴⁹³²	1.1×10^{4932}	19 cifre

Gli estremi **Min.** e **Max.** si riferiscono ai numeri reali positivi; per ottenere gli estremi negativi basta mettere il segno meno davanti agli estremi positivi. Il campo **Precisione** si riferisce al numero di cifre esatte dopo la virgola; si tenga presente che tanto maggiore e' la parte intera del numero reale, tanto minore sara' il numero di cifre esatte dopo la virgola.

Riassumendo possiamo dire che tutti questi aspetti dipendono dall'architettura del computer che si sta utilizzando; per convenzione, i limiti minimo e massimo che assumono i tipi interi e in virgola mobile, vengono specificati nei due header **limits.h** e **float.h** della libreria standard del **C**. Il seguente programma **C** permette di verificare in pratica le considerazioni esposte in precedenza:

```
/* file datatyp.c */
#include < stdio.h >
/* variabili globali */
 sc1 = 127;
signed char
signed short int unsigned si
 ssi1 = 12000;
unsigned short int usi1 = 40000U;
 si1 = 12000;
signed int
 ui1 = 40000U;
unsigned int
signed long int
 sli1 = 2000000000L;
unsigned long int
 uli1 = 4000000000UL;
 fl1 = -2.71828181543234567893;
float
 db1 = +3.23658976584456723456;
double
long double
 1d1 = +0.87350125734897445787L;
/* entry point */
int main (void)
 printf("%10d, %d\n", sc1, sizeof(sc1));
  printf("%10d, %d\n", uc1, sizeof(uc1));
  printf("%10hd, %d\n", ssi1, sizeof(ssi1));
  printf("%10hu, %d\n", usi1, sizeof(usi1));
  printf("%10d, %d\n", si1, sizeof(si1));
  printf("%10u, %d\n", ui1, sizeof(ui1));
  printf("%10ld, %d\n", sli1, sizeof(sli1));
  printf("%10lu, %d\n", uli1, sizeof(uli1));
  printf("\n");
  printf("%25.20f, %2d\n", fl1, sizeof(fl1));
  printf("%25.20f, %2d\n", db1, sizeof(db1));
  printf("%25.20Lf, %2d\n", ld1, sizeof(ld1));
  return 0;
}
```

Compilando questo programma e' possibile verificare le diverse ampiezze in bit assunte dai tipi interi; in relazione invece ai numeri reali e' possibile verificare il differente numero di cifre decimali esatte garantito dai tre tipi **float**, **double** e **long double**.

29.2 Convenzioni per i compilatori C

Segmenti di programma

In relazione ai segmenti di programma, i compilatori **C** seguono completamente le convenzioni illustrate nei precedenti capitoli; si puo' dire anzi che queste convenzioni sono state concepite in particolare proprio per i compilatori **C**.

In ambiente operativo a **16** bit su piattaforme hardware basate su CPU **Intel 80x86** e compatibili, i compilatori **C** supportano la seguente segmentazione standard:

```
Segmento dati inizializzati NEAR:
DATA SEGMENT WORD PUBLIC USE16 'DATA'
con direttiva semplificata .DATA
Segmento dati non inizializzati NEAR:
BSS SEGMENT WORD PUBLIC USE16 'BSS'
con direttiva semplificata .DATA?
Segmento dati costanti NEAR:
CONST SEGMENT WORD PUBLIC USE16 'CONST'
con direttiva semplificata .CONST
Segmento di stack:
STACK SEGMENT PARA STACK USE16 'STACK'
con direttiva semplificata .STACK [size]
Segmento dati inizializzati FAR:
FAR DATA SEGMENT PARA PRIVATE USE16 'FAR DATA'
con direttiva semplificata .FARDATA [name]
Segmento dati non inizializzati FAR:
FAR BSS SEGMENT PARA PRIVATE USE16 'FAR BSS'
con direttiva semplificata .FARDATA? [name]
Segmento di codice:
name TEXT SEGMENT WORD PUBLIC USE16 'CODE'
con direttiva semplificata .CODE [name]
```

I vari blocchi di dati **NEAR** vengono raggruppati dai compilatori **C** con la direttiva: DGROUP GROUP DATA, CONST, STACK, BSS

Il registro **DS** viene automaticamente inizializzato dal compilatore **C** con **DGROUP**, mentre **CS** viene inizializzato con il blocco _**TEXT** contenente l'**entry point** del programma; in genere, nei modelli di memoria che prevedono due o piu' blocchi di dati, il blocco _**STACK** viene tenuto separato da **DGROUP**. Il programmatore puo' anche richiedere esplicitamente al compilatore **C** di tenere separato il blocco _**STACK** dal gruppo **DGROUP**; nel caso ad esempio del compilatore **Borland C++ 3.1**, dall'interno dell'editor integrato bisogna selezionare il menu **Options - Compiler - Code generation** e disattivare l'opzione **Assume SS Equals DS**. In ogni caso, il registro **SS** viene inizializzato con il segmento o il gruppo in cui si trova il blocco _**STACK**.

Come e' stato detto nel precedente capitolo, quando si interfaccia l'**Assembly** con i linguaggi di alto livello, e' vivamente consigliabile l'uso delle direttive semplificate per i segmenti; in questo modo si delega all'assembler il compito di espandere queste direttive nel modo piu' adeguato ai parametri indicati nella direttiva **.MODEL**. Abbiamo anche visto che in presenza delle direttive semplificate per i segmenti, l'assembler crea automaticamente il gruppo **DGROUP**; definendo invece i segmenti di programma con la sintassi illustrata nella tabella precedente, tutti questi aspetti sono a carico del programmatore che in questo caso deve sapere esattamente come comportarsi.

Stack frame

In relazione allo **stack frame** bisogna ricordare innanzi tutto che in **C** le procedure vengono chiamate **funzioni**; nei precedenti capitoli abbiamo visto che gli eventuali argomenti richiesti da una funzione **C** vengono inseriti nello stack a partire dall'ultimo (destra sinistra). In questo modo, all'interno dello stack i parametri di una funzione si trovano posizionati nello stesso ordine indicato dal prototipo della funzione stessa; il compito di ripulire lo stack dagli argomenti spetta come sappiamo al caller. Per accedere ai parametri di una funzione, i compilatori **C** a **16** bit si servono di **BP**; abbiamo visto che i parametri si trovano a spiazzamenti positivi da **BP**, mentre le eventuali variabili locali si trovano a spiazzamenti negativi da **BP**.

Valori di ritorno

In relazione infine alle locazioni utilizzate per contenere gli eventuali valori di ritorno delle funzioni, valgono tutte le convenzioni illustrate nel **Capitolo 24**; in ambiente operativo a **16** bit su piattaforme hardware basate su CPU **Intel 80x86** e compatibili, le convenzioni per i valori di ritorno delle funzioni **C** prevedono quanto segue:

```
Gli interi a 8 bit vengono restituiti negli 8 bit meno significativi (AL) di AX.

Gli interi a 16 bit (compresi gli offset NEAR) vengono restituiti in AX.

Gli interi a 32 bit vengono restituiti nella coppia DX:AX, con DX che in base alla notazione little-endian contiene la WORD piu' significativa.

Gli indirizzi FAR a 16+16 bit vengono restituiti sempre nella coppia DX:AX, con DX che contiene la componente seg, e AX la componente offset.

Tutti i valori in virgola mobile IEEE di tipo float a 32 bit, double a 64 bit e long double a 80 bit, vengono restituiti nel registro ST(0) della FPU; il registro ST(0) e' la cima dello stack (TOS) del coprocessore matematico.
```

Sempre in relazione ai valori di ritorno, bisogna ricordare che il C permette di definire funzioni che possono restituire intere strutture, non solo per indirizzo, ma anche per valore; ovviamente, il caso di una funzione che restituisce una struttura per indirizzo e' molto semplice. Abbiamo appena visto infatti che gli indirizzi **NEAR** vengono restituiti in **AX**, mentre gli indirizzi **FAR** vengono restituiti in **DX:AX**; il caso interessante riguarda invece il procedimento utilizzato dai compilatori C per permettere ad una funzione di restituire una struttura per valore. Se la struttura occupa complessivamente 1, 2 o 4 byte, viene restituita rispettivamente nei registri **AL**, **AX**, **DX:AX**, mentre se la struttura occupa complessivamente 3 byte, oppure piu' di 4 byte, viene restituita al caller attraverso un metodo piu' complesso; questo aspetto verra' illustrato nel seguito del capitolo attraverso un apposito esempio pratico.

29.3 Le classi di memoria del C

Nella terminologia dei linguaggi di alto livello, con l'espressione **classe di memoria** si indica l'insieme degli aspetti legati alla visibilita' e alla durata di un identificatore; questi aspetti coinvolgono naturalmente il metodo attraverso il quale l'identificatore e' stato creato. Come accade nella maggior parte dei linguaggi, anche in **C** esistono due categorie fondamentali di identificatori, e cioe' gli identificatori **locali** e **globali**; in generale, gli identificatori locali del **C** sono quelli definiti all'intero di un blocco funzionale delimitato da una coppia { }, mentre gli identificatori globali sono quelli esterni a qualsiasi blocco { }.

A differenza di quanto accade in **Pascal**, il **C** non permette di definire funzioni innestate all'interno di altre funzioni; possiamo dire quindi che in **C** gli identificatori delle funzioni sono tutti globali, e quindi le funzioni esistono per tutta la fase di esecuzione e sono visibili in tutto il programma. In assenza di altre indicazioni da parte del programmatore, una funzione **C** definita in un modulo e' visibile anche in altri moduli del programma; se in un modulo **A** definiamo una funzione **func1** con prototipo:

```
int func1(char, char);
allora in un modulo B possiamo rendere visibile func1 attraverso la dichiarazione:
extern int func1(char, char);
```

Per fare in modo che **func1** non sia visibile all'esterno del modulo **A**, dobbiamo utilizzare la parola chiave **static** e dichiarare in **A** il prototipo:

```
static int func1(char, char);
```

Le etichette del C possono essere definite solo all'interno di una funzione; la loro visibilita' quindi e' limitata alla funzione di appartenenza, e il loro identificatore puo' essere ridefinito in altri punti del programma.

Le variabili del C possono essere sia globali che locali; in C le variabili globali vengono anche chiamate **statiche**, mentre le variabili locali vengono anche chiamate **automatiche**. Una variabile e' globale quando viene definita all'esterno di qualsiasi blocco funzionale { }; in questo caso il compilatore C inserisce la variabile globale nel blocco dati del programma. Una variabile globale quindi esiste per tutta la fase di esecuzione, ed e' visibile in tutto il programma. Le variabili globali possono essere inizializzate solo con valori costanti; in assenza di inizializzazione, lo standard **ANSI** C prevede che il compilatore assegni ad una variabile globale il valore iniziale **0**. In assenza di altre indicazioni da parte del programmatore, una variabile globale del C definita in un modulo e' visibile anche in altri moduli del programma; se in un modulo A definiamo una variabile globale:

```
float pi_greco = 3.14;
allora in un modulo B possiamo rendere visibile pi_greco attraverso la dichiarazione:
extern float pi greco;
```

Per fare in modo che **pi_greco** non sia visibile all'esterno del modulo **A**, dobbiamo utilizzare la parola chiave **static** e riscrivere nel modulo **A** la definizione:

```
static float pi_greco = 3.14;
```

Una variabile del \overline{C} e' locale (o automatica) quando viene definita all'interno di un qualsiasi blocco $\{\ \}$; la visibilita' di una variabile locale e' limitata al blocco $\{\ \}$ di appartenenza, e quindi il suo identificatore puo' essere ridefinito altrove. Una variabile locale viene creata nello stack quando si entra nel blocco $\{\ \}$ di appartenenza, e viene poi distrutta quando si esce dal blocco stesso; per fare in modo che una variabile locale non venga distrutta, bisogna utilizzare ancora la parola chiave **static**. Se la precedente variabile **pi_greco** viene definita all'interno di un blocco $\{\ \}$, possiamo scrivere:

```
static float pi greco = 3.14;
```

In questa seconda versione la parola chiave **static** dice al compilatore **C** che **pi_greco** non deve

essere distrutta all'uscita dal blocco { } di appartenenza; il trucco adottato dal compilatore C consiste nel creare questo tipo di variabili nel blocco dati del programma e non nello stack. E' perfettamente lecito quindi il caso di una funzione che restituisce al caller l'indirizzo di una sua variabile locale **static**; questa variabile infatti essendo stata definita nel blocco dati del programma, continua ad esistere anche al di fuori della funzione che l'ha creata.

Questo stesso discorso vale anche se all'interno di una funzione definiamo una variabile locale del tipo:

```
char *loc string = "Stringa locale";
```

Quando il compilatore incontra questa definizione, crea la stringa "Stringa locale" nel blocco dati del programma, poi crea nello stack una variabile locale loc_string di tipo puntatore a char e le assegna l'indirizzo iniziale della stringa; al termine della funzione, la variabile locale loc_string viene distrutta, mentre la stringa "Stringa locale" continua ad esistere. In sostanza, anche in assenza della parola chiave static, le stringhe definite con il precedente metodo all'interno di un blocco { }, vengono ugualmente sistemate nel blocco dati del programma; e' quindi lecito scrivere una funzione C che restituisce al caller l'indirizzo contenuto nella precedente variabile puntatore loc_string.

Le variabili locali del C possono essere inizializzate sia con valori costanti che con il contenuto di altre variabili; in assenza di inizializzazione il contenuto di una variabile locale e' casuale ("sporco").

29.4 Gestione degli indirizzamenti in C

Nel linguaggio C un puntatore e' una variabile contenente un valore intero che rappresenta un indirizzo di memoria; negli ambienti operativi a 16 bit un indirizzo di memoria puo' essere o di tipo **NEAR** (formato da un **offset** a 16 bit), o di tipo **FAR** (formato da una coppia **seg:offset** a 16+16 bit). Come gia' sappiamo, l'indirizzo di una locazione di memoria da 8 bit, 16 bit, 32 bit, etc, coincide con l'indirizzo del byte meno significativo della locazione stessa; un puntatore contiene quindi l'indirizzo **NEAR** o **FAR** del byte meno significativo della locazione di memoria a cui sta puntando.

Analizziamo in pratica questi concetti premettendo che nel seguito, quando si parla genericamente di compilatore, ci si riferisce al processo di traduzione del codice **C** in codice macchina; supponiamo di avere il seguente blocco dati di un programma **C**:

```
char c1 = 12;
int i1 = 1350;
long l1 = 186900;
```

Quando un compilatore C incontra questo blocco dati:

- * assegna a c1 una locazione di memoria da 8 bit, e carica in questa locazione il valore 12;
- * assegna a i1 una locazione di memoria da 16 bit, e carica in questa locazione il valore 1350;
- * assegna a l1 una locazione di memoria da 32 bit, e carica in questa locazione il valore 186900.

Supponendo di lavorare con indirizzi di tipo **NEAR**, in presenza della definizione:

```
char *pc1 = \&c1;
```

il compilatore assegna a **pc1** una locazione di memoria da **16** bit, e carica in questa locazione l'**offset** iniziale di **c1**.

In presenza della definizione:

```
int *pi1 = &i1;
```

il compilatore assegna a **pi1** una locazione di memoria da **16** bit, e carica in questa locazione l'**offset** iniziale di **i1**.

In presenza della definizione:

```
long *pl1 = \&11;
```

il compilatore assegna a **pl1** una locazione di memoria da **16** bit, e carica in questa locazione l'**offset** iniziale di **11**.

Se invece stiamo lavorando con indirizzi di tipo **FAR**, in presenza della definizione:

```
char far *pc1 = &c1;
```

il compilatore assegna a **pc1** una locazione di memoria da **16+16** bit, e carica in questa locazione la coppia **seg:offset** iniziale di **c1**.

In presenza della definizione:

```
int far *pi1 = &i1;
```

il compilatore assegna a **pi1** una locazione di memoria da **16+16** bit, e carica in questa locazione la coppia **seg:offset** iniziale di **i1**.

In presenza della definizione:

```
long far *pl1 = &l1;
```

il compilatore assegna a **pl1** una locazione di memoria da **16+16** bit, e carica in questa locazione la coppia **seg:offset** iniziale di **l1**.

A questo punto, se all'interno di una funzione C scriviamo:

```
char c2 = *pc1;
```

il compilatore accede all'indirizzo puntato da **pc1**, legge un blocco da **8** bit che parte da quell'indirizzo, e lo copia nella locazione a **8** bit in cui si trova **c2**.

Se scriviamo:

```
int i2 = *pi1;
```

il compilatore accede all'indirizzo puntato da **pi1**, legge un blocco da **16** bit che parte da quell'indirizzo, e lo copia nella locazione a **16** bit in cui si trova **i2**.

Se scriviamo:

```
long 12 = *pl1;
```

il compilatore accede all'indirizzo puntato da **pl1**, legge un blocco da **32** bit che parte da quell'indirizzo, e lo copia nella locazione a **32** bit in cui si trova **12**.

Supponiamo ora di avere una funzione scritta in **Assembly** che presenta il seguente prototipo **C**: void func asm(char c, int i, long l);

Effettuiamo ora da un modulo scritto in **C**, la chiamata di **func_asm** con gli argomenti **c1**, **i1** e **l1** definiti in precedenza; la chiamata assume il seguente aspetto:

```
func_asm(c1, i1, l1);
```

In questo caso abbiamo a che fare con il passaggio per valore dei tre argomenti **c1**, **i1** e **l1**, per cui vengono create nello stack le copie dei valori di questi tre argomenti; queste tre copie vengono chiamate simbolicamente **c**, **i** e **l** e rappresentano i tre parametri della funzione **func asm**.

All'interno di **func_asm** il parametro **c** rappresenta un generico valore intero **12** a **8** bit, il parametro **i** rappresenta un generico valore intero **1350** a **16** bit, mentre il parametro **l** rappresenta un generico valore intero **186900** a **32** bit; in base a queste considerazioni, nella funzione **func_asm** possiamo scrivere quindi istruzioni del tipo:

E' importante notare che i vari operandi che fanno parte di una istruzione, devono avere dimensioni in bit compatibili con quelle previste dall'istruzione stessa; non avrebbe senso quindi utilizzare **MOV** per caricare **c** in **AX**, o utilizzare **ADD** per sommare **EBX** con **i**.

Grazie al passaggio per valore, qualsiasi modifica apportata ai parametri **c**, **i** e **l**, non ha nessuna ripercussione sugli argomenti **c1**, **i1** e **l1**; infatti, **c**, **i** e **l** si trovano nel blocco stack, mentre **c1**, **i1** e **l1** si trovano nel blocco dati del programma.

Vediamo invece come ci si deve comportare quando il prototipo della funzione **func_asm** e: void func asm(char *pc, int *pi, long *pl);

Utilizzando le variabili definite in precedenza, la chiamata di questa funzione diventa:

```
func_asm(&c1, &i1, &l1);
```

oppure:

```
func asm(pc1, pi1, pl1);
```

Nel primo caso stiamo passando direttamente gli indirizzi degli argomenti **c1**, **i1** e **l1**, per cui si parla di passaggio diretto per indirizzo; nel secondo caso stiamo passando indirettamente (tramite cioe' i puntatori) gli indirizzi degli argomenti **c1**, **i1** e **l1**, per cui si parla di passaggio indiretto per indirizzo.

In entrambi i casi, la funzione **func_asm** riceve tre valori interi a **16** bit chiamati simbolicamente **pc**, **pi** e **pl**, che rappresentano i tre indirizzi **NEAR** di **c1**, **i1** e **l1**; attraverso questi tre indirizzi, la funzione **func_asm** puo' accedere alle relative locazioni di memoria modificandone il contenuto originale.

Tenendo conto del significato dei parametri **pc**, **pi** e **pl**, all'interno di **func_asm** possiamo scrivere istruzioni del tipo:

```
mov al, 3 ; al = 3
mov si, pc ; si = pc = &c1
add [si], al ; c1 = 12 + 3 = 15
mov di, pi ; di = pi = &i1
sub word ptr [di], 4 ; i1 = 1350 - 4 = 1346
mov bx, pl ; bx = pl = &l1
shr dword ptr [bx], 2 ; l1 = 186900 / 4 = 46725
```

Questa volta abbiamo a che fare con indirizzi **NEAR** formati ciascuno da una componente **offset** a **16** bit; questi indirizzi vengono gestiti attraverso i tre registri puntatori **SI**, **DI** e **BX**. Accedendo alle locazioni di memoria relative a questi indirizzi, possiamo modificarne il contenuto originale; infatti, come si vede nell'esempio, tutte le modifiche apportate a [SI], [DI] e [BX] si ripercuotono su c1, i1 e l1.

Da queste considerazioni si intuisce subito che se il parametro **pc** (che abbiamo caricato in **SI**) e' l'indirizzo iniziale di un vettore di **char**, allora gli indirizzi dei vari elementi del vettore corrispondono a: **SI+0**, **SI+1**, **SI+2**, etc; di conseguenza, il contenuto dei vari elementi del vettore e' rappresentato da: [**SI+0**], [**SI+1**], [**SI+2**], etc.

Se il parametro **pi** (che abbiamo caricato in **DI**) e' l'indirizzo iniziale di un vettore di **int**, allora gli indirizzi dei vari elementi del vettore corrispondono a: **DI+0**, **DI+2**, **DI+4**, etc; di conseguenza, il contenuto dei vari elementi del vettore e' rappresentato da: **[DI+0]**, **[DI+2]**, **[DI+4]**, etc.

Se il parametro **pl** (che abbiamo caricato in **BX**) e' l'indirizzo iniziale di un vettore di **long**, allora gli indirizzi dei vari elementi del vettore corrispondono a: **BX+0**, **BX+4**, **BX+8**, etc; di conseguenza, il contenuto dei vari elementi del vettore e' rappresentato da: **[BX+0]**, **[BX+4]**, **[BX+8]**, etc.

Nel caso di indirizzamenti di tipo **FAR** bisogna solo ricordarsi che in questo caso si devono gestire indirizzi da **16+16** bit; il prototipo della funzione **func_asm** diventa:

```
void func_asm(char far *pc, int far *pi, long far *pl);
In presenza della chiamata:
func asm(&c1, &i1, &l1);
```

il compilatore C provvede automaticamente a passare le coppie **seg:offset** relative agli indirizzi dei vari argomenti; per poter effettuare invece la chiamata:

```
func asm(pc1, pi1, pl1);
```

dobbiamo servirci delle definizioni **FAR** illustrate in precedenza per i tre puntatori **pc1**, **pc2** e **pc3**. In entrambi i casi, la funzione **func_asm** riceve tre valori interi a **16+16** bit chiamati simbolicamente **pc**, **pi** e **pl**, che rappresentano i tre indirizzi **FAR** di **c1**, **i1** e **11**; attraverso questi tre indirizzi, la funzione **func_asm** puo' accedere alle relative locazioni di memoria modificandone il contenuto originale.

Tenendo conto del significato dei parametri **pc**, **pi** e **pl**, all'interno di **func_asm** possiamo scrivere istruzioni del tipo:

```
mov
 al, 3
 ; al = 3
 si, pc
es:[si], al
di, pi
les
 ; es:si = pc = &c1
 ; c1 = 12 + 3 = 15
add
 lfs
sub
 ; gs:bx = pl = &l1
las
 bx, pl
 dword ptr gs: [bx], 2; 11 = 186900 / 4 = 46725
shr
```

Queste istruzioni presuppongono l'utilizzo del set di istruzioni a 32 bit in modo da poter disporre dei registri di segmento FS e GS; in caso contrario bisogna riuscire a destreggiarsi con DS e ES, ricordandosi poi di ripristinare il contenuto originale di DS.

Se **pc**, **pi** e **pl** rappresentano gli indirizzi di partenza di tre vettori rispettivamente di **char**, di **int** e di **long**, valgono le stesse considerazioni gia' esposte per il caso degli indirizzi **NEAR**; l'unica differenza sta nel fatto che questa volta dobbiamo gestire anche la componente **seg** di ogni elemento dei vettori, per cui ad esempio **ES:**[SI+4] rappresenta il contenuto del quinto **char** del vettore puntato da **pc**.

29.5 Protocollo di comunicazione tra C e Assembly

In base alle considerazioni appena svolte e in base alle cose dette nei precedenti capitoli, possiamo dedurre una serie di regole che permettono a due o piu' moduli **C** e **Assembly** di comunicare tra loro; l'insieme di queste regole definisce quindi il protocollo di comunicazione tra **C** e **Assembly**.

I moduli **C** e **Assembly** destinati a comunicare tra loro, devono specificare lo stesso modello di memoria; questo aspetto e' di vitale importanza in quanto garantisce il corretto scambio di informazioni tra i vari moduli. In alternativa e' possibile seguire una strada molto complessa e pericolosa, che consiste nello specificare esplicitamente il tipo di indirizzamento **NEAR** o **FAR** necessario per accedere alle variabili e alle procedure del programma.

Un modulo **C** che intende utilizzare degli identificatori definiti in un modulo **Assembly**, deve dichiarare questi identificatori attraverso il qualificatore **extern**; da parte sua il modulo **Assembly** contenente le definizioni degli identificatori da utilizzare nel modulo **C**, deve specificare le necessarie direttive **PUBLIC** relative agli identificatori stessi.

Un modulo **Assembly** che intende utilizzare degli identificatori definiti in un modulo **C**, deve dichiarare questi identificatori attraverso la direttiva **EXTRN**; da parte sua il modulo **C** contenente le definizioni degli identificatori da utilizzare nel modulo **Assembly**, deve provvedere a rendere esternamente visibili gli identificatori stessi. Tutti gli identificatori visibili anche all'esterno del modulo di appartenenza, vengono chiamati **identificatori con linkaggio esterno**; gli identificatori visibili invece solo all'interno del modulo di appartenenza, vengono chiamati **identificatori con linkaggio interno**.

In un programma **C**, tutti gli identificatori con linkaggio esterno devono essere preceduti dal carattere '_' (underscore); il carattere underscore e' associato al codice <u>ASCII</u> **95**. I compilatori **C** aggiungono automaticamente l'underscore all'inizio di ogni identificatore con linkaggio esterno presente nei vari moduli **C** di un programma; per non generare confusione, nei moduli **C** e' consigliabile quindi evitare di utilizzare nomi preceduti dall'underscore. Nel caso degli identificatori con linkaggio esterno definiti o dichiarati nei moduli **Assembly**, si possono presentare due casi: **1**) se si sta programmando in stile **Assembly** classico, il compito di inserie tutti gli underscores spetta al programmatore;

2) se invece si utilizzano le carattersitiche avanzate di MASM e TASM, basta passare il parametro di linguaggio C alla direttiva .MODEL per delegare all'assembler il compito di inserire tutti gli underscores.

Tutte le procedure contenute nei moduli **Assembly** da linkare al **C**, devono preservare rigorosamente il contenuto di tutti i registri di segmento (in particolare **CS**, **DS** e **SS**) e dei registri **SP** e **BP**; se si utilizzano le carattersitiche avanzate di **MASM** e **TASM**, all'interno delle procedure dotate di **stack frame** il contenuto dei registri **SP** e **BP** viene automaticamente preservato dall'assembler. I registri **CS** e **SS** vengono gestiti direttamente dal **SO** e non necessitano quindi di modifiche da parte del programmatore; in rarissime circostanze si puo' avere la necessita' di modificare **SS** e **SP** per poter gestire uno stack personalizzato. I registri di segmento **ES**, **FS** e **GS** sono a nostra completa disposizione, mentre **DS** viene inizializzato con **DGROUP** dal compilatore **C**; se il programmatore ha la necessita' di modificare **DS** per poter referenziare altri segmenti di dati, deve preservarne il contenuto originale (che in genere e' **DGROUP**). I compilatori **C** utilizzano anche i registri **SI** e **DI** per contenere le variabili intere con qualificatore **register**; molti compilatori **C** permettono di abilitare o meno questa possibilita'. Per non creare problemi al compilatore, si consiglia quindi di preservare sempre **SI**, **DI** nelle proprie procedure **Assembly** che utilizzano questi registri; generalmente, tutte le funzioni delle librerie fornite da un compilatore **C** preservano **SI** e **DI**.

Il C e' un linguaggio case-sensitive, e quindi i compilatori C distinguono tra maiuscole e minuscole; questo significa che identificatori come varword1, VarWord1, VARWORD1, etc, verranno considerati tutti distinti. In osservanza a queste regole, al momento di assemblare un modulo Assembly da linkare ad un modulo C, e' necessario richiedere un assemblaggio case-sensitive; se si sta utilizzando TASM il parametro da passare all'assembler e' /ml, mentre se si sta utilizzando MASM il parametro da passare all'assembler e' /Cp.

29.6 Esempi pratici

Analizziamo ora una serie di esempi pratici che ci permettono di verificare le considerazioni esposte in precedenza; come e' stato gia' detto, tutti gli esempi che seguono si riferiscono all'ambiente operativo a **16** bit offerto dal **SO DOS**.

Chiamate incrociate tra moduli C e moduli Assembly

Cominciamo con un programma formato dai due moduli CMOD1.C e ASMMOD1.ASM; questi due moduli si chiamano a vicenda. Il modulo CMOD1.C chiama una procedura definita nel modulo ASMMOD1.ASM per visualizzare una stringa C definita nello stesso modulo CMOD1.C; il modulo ASMMOD1.ASM chiama una procedura definita nel modulo CMOD1.C per visualizzare una stringa C definita nello stesso modulo ASMMOD1.ASM. In entrambi i casi la stringa C viene visualizzata attraverso la funzione printf della libreria standard del C; in questo modo possiamo anche vedere come sia possibile chiamare da un modulo Assembly le funzioni della libreria standard del C.

Il modulo **CMOD1.C** svolge il ruolo di modulo principale del programma, e quindi contiene anche l'**entry point** che, come vedremo in seguito, viene gestito direttamente dal compilatore **C**; il modulo **CMOD1.C** assume il seguente aspetto:

```
/* file cmod1.c */
#include < stdio.h >
/* variabili globali */
extern char strasm[];
char strc[] = "Stringa definita nel modulo CMOD1.C";
/* prototipi di funzione */
extern void printstr_asm(void);
void printstr_c(void);
/* entry point */
int main(void)
{
 printstr_asm();
 return 0;
}
/* printstr_c */
void printstr_c(void)
{
 printf("%s\n", strasm);
}
```

Come si puo' notare, in questo modulo viene definita una stringa **strc** con linkaggio esterno, e viene dichiarata una stringa esterna **strasm**; inoltre viene definita una procedura **printstr_c** con linkaggio esterno, e viene dichiarata una procedura esterna **printstr_asm**. Appena si entra nella funzione principale **main**, viene chiamata la procedura esterna **printstr_asm** definita nel modulo **ASMMOD1.ASM**.

Analizziamo ora proprio il modulo **ASMMOD1.ASM** che essendo un modulo secondario, non deve contenere nessun **entry point**; la prima versione di questo modulo e' scritta in stile **Assembly** classico e non fa uso quindi delle caratteristiche avanzate. Come e' stato detto in precedenza, in un caso del genere siamo obbligati a specificare tutti i dettagli relativi ai segmenti standard; tutte le procedure devono indicare il loro tipo (**NEAR** o **FAR**) che deve rispecchiare il modello di memoria che vogliamo utilizzare. Naturalmente, la gestione dello **stack frame** e' interamente a carico del programmatore; anche la gestione delle direttive **ASSUME** e del gruppo **DGROUP** ricade sul programmatore. Nel caso di un programma con modello di memoria **SMALL**, il modulo **ASMMOD1.ASM** assume il seguente aspetto:

```
; file asmmod1.asm
; direttive per l'assembler
.386
 ; set di istruzioni a 32 bit
; segmento dati inizializzati NEAR
 SEGMENT WORD PUBLIC USE16 'DATA'
DATA
 strc: BYTE
 EXTRN
 _strasm
 PUBLIC
 db
 'Stringa definita nel modulo ASMMOD1.ASM', 0
strasm
 db
 '%s', 10, 0
strFmt
 ENDS
DATA
; gruppo DGROUP
DGROUP
 GROUP DATA
; segmento principale di codice
 SEGMENT WORD PUBLIC USE16 'CODE'
TEXT
 _printf: NEAR
 ; funzione della libreria C
 EXTRN
  EXTRN _printstr_c: NEAR
PUBLIC _printstr_
 ASSUME cs: TEXT, ds: DGROUP
; void printstr asm(void);
printstr asm proc near
 offset DGROUP: strc ; stringa da visualizzare
 offset DGROUP:strFmt; stringa di formato
 push
 call
 near ptr printf ; chiama printf
 add
 sp, 4
 ; pulizia stack
 near ptr _printstr c ; chiama il modulo C
 call
 ret
 ; near return
printstr asm endp
TEXT
 ENDS
 END
```

La prima cosa da osservare riguarda il fatto che il **C** e' **case sensitive**, per cui tutti gli identificatori presenti nel modulo **ASMMOD1.ASM** devono letteralmente coincidere con i corrispondenti identificatori presenti nel modulo **CMOD1.C**; notiamo poi la presenza del carattere underscore all'inizio di ogni identificatore con linkaggio esterno.

In virtu' del fatto che stiamo utilizzando il modello di memoria **SMALL**, tutte le procedure interne o esterne sono di tipo **NEAR**; analogamente, l'accesso a tutte le variabili del programma avviene tramite indirizzi di tipo NEAR, costituiti quindi dalla sola componente offset a 16 bit. La procedura **printstr** asm chiamata dalla funzione main del modulo CMOD1.C, utilizza la funzione **printf** della libreria standard del C per visualizzare la stringa **strc** definita nel modulo **CMOD1.C**; osserviamo che la direttiva **EXTRN** per **printf** si trova nel blocco **_TEXT** in quanto nel modello **SMALL** esiste un solo blocco di codice. In sostanza, al momento di generare l'eseguibile, il linker osserva che abbiamo richiesto il modello di memoria **SMALL**, e quindi linka il nostro programma ad una apposita libreria C in formato SMALL contenete un blocco TEXT all'interno del quale si trova la definizione della funzione **printf**; in generale comunque questo modo di ragionare potrebbe rivelarsi piuttosto azzardato in quanto i diversi compilatori C potrebbero anche utilizzare dei segmenti a noi sconosciuti per contenere le definizioni delle varie funzioni di libreria. Per questo motivo, ogni volta che dobbiamo dichiarare un identificatore definito in un segmento che non conosciamo, dobbiamo inserire la relativa direttiva EXTRN al di fuori di qualsiasi segmento di programma; in questo modo come sappiamo, deleghiamo al linker il compito di individuare la coppia **seg:offset** relativa all'identificatore stesso.

Il prototipo **C** della funzione **printf** e':

int printf(char *format, ...);

Questa funzione richiede quindi un numero variabile di argomenti, di cui il primo e' una stringa C chiamata stringa di formato; lo scopo della stringa format e' quello di formattare l'output prodotto da printf. Nel blocco _DATA del modulo ASMMOD1.ASM creiamo a tale proposito la stringa di formato strFmt (terminata da uno 0), che chiede a printf di visualizzare una stringa (%s) seguita da un new line (10='\n'); la variabile strFmt ha linkaggio interno per cui non richiede l'underscore. All'interno di printstr_asm, la chiamata di printf avviene in stile Assembly classico; di conseguenza, dobbiamo inserire gli argomenti nello stack a patire dall'ultimo, e alla fine dobbiamo provvedere a ripulire lo stack. Siccome avevamo inserito due offset da 16 bit ciascuno, la pulizia dello stack consiste nel sommare 4 byte a SP; si tenga anche presente che printf si aspetta che strc sia una stringa C con zero finale. Si noti la presenza del segment override DGROUP: che si rende necessario a causa del bug di MASM relativo all'uso dell'operatore OFFSET in presenza del gruppo DGROUP; come e' stato detto nel precedente capitolo, il TASM lavora in modalita' predefinita di emulazione del MASM, e questa emulazione e' cosi' "perfetta" che i progettisti del TASM hanno deciso di includere anche i bug del MASM.

Successivamente **printstr_asm** chiama la procedura **printstr_c** definita nel modulo **CMOD1.C**; all'interno del modulo **CMOD1.C**, la procedura **printstr_c** utilizza **printf** per visualizzare la stringa **strasm** definita nel modulo **ASMMOD1.ASM**. Anche in questo caso **strasm** deve essere una stringa **C** terminata da uno **0**; siccome questa stringa viene definita in un modulo **Assembly**, il compito di inserire lo zero finale spetta questa volta al programmatore.

Dalle considerazioni appena svolte emerge chiaramente il fatto che nell'interfacciamento dell'**Assembly** con i linguaggi di alto livello, il programmatore e' chiamato a svolgere un lavoro veramente impegnativo; infatti, oltre a dover scrivere il codice **Assembly**, il programmatore deve anche gestire una numerosa serie di dettagli legati ai protocolli di comunicazione tra i vari moduli.

Avendo a disposizione le versioni piu' recenti di **TASM** o di **MASM**, e' vivamente consigliabile servirsi delle caratteristiche avanzate fornite da questi potenti assembler; utilizzando le caratteristiche avanzate di **MASM** e **TASM**, il modulo **ASMMOD1.ASM** assume il seguente aspetto (in versione **TASM**):

```
; file asmmod1.asm
; direttive per l'assembler
 ; memory model & language
.MODEL
 SMALL, C
.386
 ; set di istruzioni a 32 bit
; prototipi delle procedure esterne
printf
 PROTO :WORD :?
printstr c PROTO
; variabili esterne
  EXTRN strc: BYTE
; segmento dati inizializzati NEAR
.DATA
  PUBLIC
 strasm
 db
 'Stringa definita nel modulo ASMMOD1.ASM', 0
strasm
 '%s', 10, 0
strFmt
 db
; segmento principale di codice
.CODE
  PUBLIC printstr asm
; void printstr asm(void);
printstr_asm proc
 printf, offset strFmt, offset strc
  call
 printstr c
 ; near return
  ret
printstr asm endp
  END
```

In questa nuova versione del modulo **ASMMOD1.ASM**, notiamo subito la scomparsa dei dettagli relativi alle caratteristiche dei segmenti di programma, del gruppo **DGROUP**, delle direttive **ASSUME** e degli underscores; in presenza della direttiva **.MODEL** che specifica il modello di memoria e il linguaggio di riferimento, tutti questi aspetti vengono gestiti direttamente dall'assembler. La presenza della direttiva **.MODEL** permette di delegare all'assembler anche i dettagli relativi al tipo **NEAR** o **FAR** delle procedure; in relazione agli identificatori pubblici, le necessarie direttive **PUBLIC** possono essere inserite all'inizio del programma, oppure all'interno dei segmenti contenenti le definizioni degli identificatori stessi.

In relazione invece agli identificatori esterni, come e' stato detto in precedenza si raccomanda vivamente di inserire le direttive **EXTRN** all'inizio del programma, al di fuori di qualsiasi segmento; in questo modo lasciamo al linker il compito di individuare la coppia **seg:offset** relativa ad ogni identificatore. Se si utilizza la direttiva **EXTRN** per le procedure esterne, bisogna indicare il tipo **PROC** al posto di **NEAR** o **FAR**; si puo' scrivere ad esempio:

```
EXTRN printf: PROC, printstr c: PROC
```

In alternativa alla direttiva **EXTRN** si puo' anche usare la direttiva **PROTO**; il prototipo di **printf** in versione **TASM** e':

```
printf PROTO :WORD :?
```

Il prototipo di **printf** in versione **MASM** e':

```
printf PROTO : WORD, : VARARG
```

L'esempio appena presentato, pur essendo molto semplice, ci permette di analizzare alcuni aspetti molto delicati; come e' stato detto in precedenza, e' fondamentale che ci sia una perfetta corrispondenza tra definizioni e dichiarazioni relative agli identificatori con linkaggio esterno presenti nei vari moduli C e Assembly. Possiamo notare ad esempio che nel modulo CMOD1.C, la variabile strc e' stata definita come vettore di BYTE; di conseguenza, la direttiva EXTRN presente nel modulo ASMMOD1.ASM, deve dichiarare strc come variabile di tipo BYTE, cioe' come variabile che consente di accedere a delle locazioni di memoria da 8 bit. Se nel modulo CMOD1.C proviamo a modificare la definizione di strc scrivendo:

```
char *strc = "Stringa definita nel modulo CMOD1.C";
```

possiamo subito constatare che il programma non funziona piu' (o funziona in modo anomalo); questo accade in quanto nel modulo **ASMMOD1.ASM** la variabile esterna **strc** viene dichiarata di tipo **BYTE**, mentre nel modulo **CMOD1.C** la variabile **strc** viene definita come puntatore a **char**, e cioe' come indirizzo di una locazione di memoria da **8** bit. Nel modello di memoria **SMALL** un indirizzo e' formato dalla sola componente **offset** a **16** bit; di conseguenza, nel modulo

ASMMOD1.ASM dobbiamo ridichiarare **strc** come:

```
EXTRN strc: WORD
```

Non solo, ma tenendo anche conto del fatto che questa volta **strc** contiene gia' l'offset iniziale di un vettore di **char**, all'interno della procedura **printstr_asm** dobbiamo sostituire l'istruzione:

```
push offset DGROUP:_strc
```

con l'istruzione:

```
push _strc
```

Se stiamo utilizzando le caratteristiche avanzate di MASM e TASM, la chiamata:

```
call printf, offset strFmt, offset strc
```

```
diventa:
```

```
call printf, offset strFmt, strc
```

Lo stesso discorso vale naturalmente per la variabile **strasm**; se vogliamo che questa variabile sia un puntatore ad un vettore di **char**, nel modulo **ASMMOD1.ASM** possiamo scrivere:

```
PUBLIC _strasm

stringa_asm db 'Stringa definita nel modulo ASMMOD1.ASM', 0
_strasm dw offset stringa_asm
```

Come si puo' notare, la variabile **stringa_asm** ha un linkaggio di tipo interno per cui non necessita dell'underscore; a questo punto, nel modulo **CMOD1.**C dobbiamo ridichiarare **strasm** come: extern char *strasm;

La funzione **printstr_c** non necessita di nessuna modifica in quanto in **C** come sappiamo, il nome di un vettore viene trattato come indirizzo iniziale del vettore stesso; di conseguenza la funzione **printf** riceve in ogni caso l'indirizzo iniziale della stringa **strasm**.

Un'altro aspetto interessante riguarda l'eventualita' di dover scavalcare il modello di memoria **SMALL** per poter utilizzare procedure di tipo **FAR**; anche in questo caso bisogna ricordarsi che le dichiarazioni e le definizioni nei vari moduli devono coincidere. Supponiamo ad esempio di voler ridefinire **printstr_asm** come procedura di tipo **FAR**; a tale proposito, nel modulo **ASMMOD1.ASM** l'intestazione di **printstr_asm** diventa:

```
_printstr_asm proc far
```

Di conseguenza, nel modulo **CMOD1.C** dobbiamo ridichiarare **printstr_asm** come: extern void far printstr asm(void);

Se non prendiamo questa precauzione, il programma va sicuramente in crash, e in molti casi puo' anche andare in crash l'intero **SO**.

La struttura del precedente programma puo' variare a seconda del modello di memoria utilizzato; in particolare, il programmatore deve prestare particolare attenzione agli indirizzamenti relativi ai dati del programma.

Nei modelli di memoria che comportano la presenza di un unico segmento di dati, tutti gli indirizzamenti per i dati sono di tipo **NEAR**; in un caso del genere infatti, per tutta la fase di esecuzione del programma abbiamo **DS=DGROUP** con **DGROUP** che raggruppa gli eventuali segmenti di dati **_DATA**, **_BSS**, **_CONST** e **_STACK**.

Nei modelli di memoria che comportano la presenza di un unico segmento di codice, tutti gli indirizzamenti per le procedure sono di tipo **NEAR**; in un caso del genere infatti, per tutta la fase di esecuzione del programma abbiamo **CS**=_**TEXT**.

Nei modelli di memoria che comportano la presenza di due o piu' segmenti di codice, tutti gli indirizzamenti predefiniti per le procedure sono di tipo **FAR**; in un caso del genere infatti, il caller puo' trovarsi in un segmento di programma diverso da quello della procedura chiamata. In generale quindi la chiamata di una procedura rende necessaria anche la modifica di **CS**; questa situazione e' gia' stata illustrata in precedenza, e in genere viene gestita automaticamente dall'assembler grazie all'apposito parametro specificato nella direttiva **.MODEL**.

Sicuramente il caso piu' interessante e delicato riguarda quei modelli di memoria che prevedono la presenza di due o piu' segmenti di dati; come gia' sappiamo, il compilatore inizializza **DS** ponendo in ogni caso **DS=DGROUP**. Si puo' presentare allora il caso della chiamata di una procedura che deve accedere con **DS** ad un segmento dati; se questo segmento dati appartiene a **DGROUP** non ci sono problemi in quanto non c'e' bisogno di modificare **DS**. I problemi invece si presentano quando la procedura deve accedere con **DS** ad un blocco **FAR_DATA**; in questo caso e' fondamentale che la procedura restituisca il controllo al caller solo dopo aver ripristinato **DS**.

Supponiamo ad esempio di riscrivere il modulo **ASMMOD1.ASM** per il modello di memoria **LARGE**, e supponiamo anche di avere in questo modulo il seguente blocco dati:

.FARDATA

farDword dd 100000000

Se la procedura **printstr_asm** deve accedere per nome a **farDword**, si presenta il problema della modifica di **DS** che referenzia **DGROUP**; per evitare questa modifica, all'interno di **printstr_asm** potremmo utilizzare **ES** scrivendo:

```
mov ax, @fardata
mov es, ax
add es:farDword, 200000000
```

In questo modo possiamo restituire il controllo alla funzione **main** del modulo **CMOD1.C** con **DS** che continua a referenziare **DGROUP**; se pero' vogliamo accedere ad una grande quantita' di dati presenti in **.FARDATA** e non vogliamo utilizzare i segment override (che tra l'altro aumentano le dimensioni del codice macchina), possiamo anche utilizzare **DS** scrivendo:

```
mov ax, @fardata
mov ds, @ax
assume ds: @fardata

add farDword, 200000000

; accesso alle altre variabili di .FARDATA

mov ax, @data
mov ds, ax
assume ds: @data
```

Anche in questo caso, il registro **DS** viene restituito inalterato al caller; se non prendiamo questa precauzione, il crash del programma e' assicurato.

In presenza dei modelli di memoria come **COMPACT**, **LARGE** e **HUGE** che prevedono la presenza di due o piu' segmenti di dati, bisogna ricordarsi che l'accesso ai dati stessi potrebbe richiedere in questo caso indirizzi di tipo **FAR**; vediamo un esempio pratico che consiste nell'utilizzare il modello **LARGE** per il programma presentato in precedenza. Il modulo **CMOD1.C** rimane inalterato in quanto tutti i dettagli relativi agli indirizzamenti vengono gestiti dal compilatore **C**; in particolare, la funzione **printstr_c** diventa automaticamente **FAR**, e inoltre la funzione **printf** presente all'interno di **printstr_c** riceve questa volta come argomenti le coppie **seg:offset** relative sia alla stringa di formato, sia alla stringa **strasm** da visualizzare.

All'interno del modulo **ASMMOD1.ASM** invece, tutti questi aspetti ricadono sul programmatore; vediamo come deve essere modificato il modulo **ASMMOD1.ASM** che comprende anche il segmento **.FARDATA** descritto in precedenza:

```
; file asmmod1.asm
; direttive per l'assembler
.MODEL LARGE, C ; memory model & language
.386 ; set di istruzioni a 32 bit
; prototipi delle procedure esterne
printf PROTO :WORD :?
printstr_c PROTO
; variabili esterne

EXTRN strc: BYTE
```

```
; segmento dati inizializzati NEAR
.DATA
 PUBLIC
 strasm
 db
 'Stringa definita nel modulo ASMMOD1.ASM', 0
strasm
 '%s', 10, 0
strFmt.
 db
 'farDword = %lu', 10, 0
strFmt2
 db
; segmento dati inizializzati FAR
.FARDATA
 100000000
farDword
 dd
; segmento principale di codice
.CODE
 PUBLIC
 printstr asm
; void far printstr asm(void);
printstr asm proc
 call
 printf, offset strFmt, ds, offset strc, ds
 call
 printstr c
 ax, @fardata
 ; accesso a .FARDATA
 mov.
 ; attraverso DS
 ds, ax
 WO W
 ds: @fardata
 assume
 farDword, 20
 ; farDword = farDword + 200000000
 add
 ebx, farDword
 ; risultato in EBX
  mov
  mov
 ax, @data
 ; ripristino DS
 ds, ax
  mov
 ds: @data
 assume
 printf, offset strFmt2, ds, ebx
 call
 ret
 ; far return
printstr asm endp
 END
```

La presenza del parametro **LARGE** nella direttiva **.MODEL**, rende automaticamente **FAR** tutte le procedure prive di modificatore del modello di memoria; vediamo ora quello che succede all'interno di **printstr_asm**. La prima chiamata di **printf** serve per visualizzare la stringa **strc**; questa volta pero' **printf** per gli argomenti di tipo indirizzo richiede coppie **seg:offset**. Siccome gli argomenti **strFmt** e **strc** sono definiti sicuramente nel blocco **_DATA** referenziato da **DS**, possiamo scrivere: call printf, offset strFmt, ds, offset strc, ds

E' importantissimo ricordare che in base alla convenzione **Intel**, gli indirizzi **FAR** formati da **16+16** bit devono contenere la componente **seg** nella **WORD** piu' significativa; siccome il **C** inserisce i parametri nello stack da destra verso sinistra, nella chiamata di **printf** dobbiamo posizionare la componente **seg** alla destra della corrispondente componente **offset**.

In questo modo la precedente direttiva **CALL** (o **INVOKE**) viene espansa in:

```
push ds
push offset strc
push ds
push offset strFmt
call far ptr _printf
add sp, 8
```

Come si puo' notare, per ogni coppia **seg:offset** viene inserita nello stack prima la componente **seg** e poi la componente **offset**; all'interno dello stack quindi, la componente **offset** precede la relativa componente **seg**.

La seconda chiamata di **printf** serve per visualizzare una variabile **farDword** di tipo **unsigned long**, definita nel blocco dati inizializzati **.FARDATA**; prima di tutto accediamo a questa variabile per nome, e a tale proposito utilizziamo **DS** per referenziare **.FARDATA**. Dopo aver modificato **farDword**, memorizziamo questa variabile in **EBX** e ripristiniamo **DS** in modo da fargli referenziare di nuovo **DGROUP**; a questo punto chiamiamo **printf** per visualizzare il contenuto di **EBX**. Per indicare a **printf** che **EBX** contiene un intero senza segno a **32** bit, dobbiamo utilizzare la stringa di formato **strFmt2**; questa stringa viene definita in **_DATA**, per cui e' fondamentale che **printf** riceva attraverso **DS** la giusta componente **seg** di **strFmt2**. In sostanza, se dopo aver modificato **farDword** dimentichiamo di ripristinare **DS**, la successiva chiamata di **printf** potrebbe anche mandare in crash il programma; si tenga presente inoltre che al termine di **printstr_asm** il controllo tornerebbe alla funzione **main** con **DS** che referenzia **.FARDATA**.

Generazione dell'eseguibile

Analizziamo ora le fasi di assembling e di linking dei precedenti programmi di esempio; queste fasi sono estremamente semplici grazie al fatto che i compilatori **C** producono per ogni modulo **C** il corrispondente **object file**; da queste considerazioni si intuisce subito che per convertire in formato eseguibile il programma precedente, sono necessari i seguenti semplici passi:

- * Compilazione di CMOD1.C per ottenere CMOD1.OBJ
- * Assemblaggio di ASMMOD1.ASM per ottenere ASMMOD1.OBJ
- * Linkaggio di CMOD1.OBJ e ASMMOD1.OBJ per ottenere CMOD1.EXE

Naturalmente, la fase di linking coinvolge anche le librerie contenenti le funzioni del C; i dettagli relativi alle varie fasi da svolgere, possono variare da compilatore a compilatore. Molto spesso i compilatori sono dotati di sofisticati ambienti integrati di sviluppo (IDE), che permettono di automatizzare tutto questo lavoro; nel caso ad esempio del celebre compilatore Borland C++ 3.1 (che tra l'altro contiene anche la versione 3.x del TASM), dall'interno dell'IDE e' possibile configurare tutte le opzioni come ad esempio il modello di memoria, il set di istruzioni della CPU, l'assembler da utilizzare, etc; una volta effettuate le varie configurazioni si puo' aprire un nuovo progetto che nel nostro caso sara' formato dai due moduli CMOD1.C e ASMMOD1.ASM. Se non si dispone di un **IDE**, si puo' sempre ricorrere alla linea di comando che spesso rappresenta la soluzione piu' semplice ed efficace; in questo caso e' necessario inserire manualmente tutte le opzioni di configurazione richieste dal compilatore, dall'assemblatore e dal linker. In genere, digitando dal prompt del **DOS** il nome del compilatore e premendo [**Invio**], si ottiene l'elenco delle opzioni del compilatore stesso; lo stesso discorso vale per l'assembler e per il linker. Vediamo un caso pratico che si riferisce al compilatore **Borland C++ 3.1** a **16** bit; supponiamo a tale proposito che tutti gli strumenti di sviluppo siano stati installati nella cartella: c:\bc\bin

In questo caso, tutte le librerie del C si trovano nella cartella:

c:\bc\lib

mentre gli include files si trovano nella cartella:

c:\bc\include

Prima di tutto bisogna creare nella cartella **BIN** i files di configurazione per il compilatore e per il linker; questi files devono essere in formato **ASCII** e si devono chiamare **TURBOC.CFG** e **TLINK.CFG**. All'interno del file **TURBOC.CFG** dobbiamo inserire i percorsi per le librerie, per gli include file e per l'assembler che vogliamo utilizzare, piu' eventuali parametri da passare al compilatore, al linker e all'assembler; l'aspetto generale del file **TURBOC.CFG** e' il seguente:

```
-Ic:\bc\include
-Lc:\bc\lib
-Ec:\tasm\bin\tasm32.exe
-Tml
```

Come si puo' notare, l'opzione -E permette di specificare l'assembler da utilizzare, mentre ogni opzione -T permette di passare un parametro di configurazione all'assembler stesso; questa tecnica non permette di specificare con l'opzione -E un assembler diverso da TASM. Se si intende utilizzare un compilatore C della Borland in combinazione con il MASM, bisogna separare la fase di compilazione dalla fase di assemblaggio; piu' avanti viene illustrato in pratica il procedimento da seguire.

L'aspetto generale del file **TLINK.CFG** e' il seguente:

-Lc:\bc\lib

Si tenga presente che spesso questi due files vengono creati automaticamente durante la fase di installazione; in questo caso il programmatore deve solo aggiungere le eventuali altre opzioni di cui ha bisogno. Ulteriori opzioni possono essere passate anche attraverso la linea di comando; ad esempio, l'opzione -3 abilita il set di istruzioni a 32 bit del compilatore, mentre l'opzione -f287 abilita l'uso della FPU 80287/80387.

A questo punto siamo pronti per la fase di creazione dell'eseguibile **CMOD1.EXE**; questa fase viene interamente gestita dal compilatore a linea di comando chiamato **BCC.EXE**. Per svolgere il suo lavoro il compilatore si serve proprio dei files di configurazione descritti in precedenza; e' importantissimo passare a **BCC.EXE** il parametro relativo al modello di memoria che intendiamo utilizzare. Questo parametro e' formato dall'opzione **-m** seguita dalla lettera iniziale del modello di memoria desiderato; se abbiamo deciso ad esempio di utilizzare il modello **SMALL** dobbiamo eseguire il comando:

```
c:\bc\bin\bcc -ms -3 cmod1.c asmmod1.asm
```

Se invece vogliamo utilizzare il modello **LARGE** dobbiamo eseguire il comando:

c:\bc\bin\bcc -ml -3 cmod1.c asmmod1.asm

Naturalmente il modello di memoria richiesto deve coincidere con quello specificato dalla direttiva .MODEL nel modulo ASMMOD1.ASM; a questo punto premendo il tasto [Invio] il controllo passa a BCC.EXE che:

- * compila CMOD1.C producendo CMOD1.OBJ;
- * assembla **ASMMOD1.ASM** producendo **ASMMOD1.OBJ**;
- * linka CMOD1.OBJ + ASMMOD1.OBJ + le librerie del C, producendo infine CMOD1.EXE.

Se vogliamo generare anche un dettagliatissimo map file, possiamo passare a BCC.EXE il parametro -M; in questo caso viene creato anche un file chiamato CMOD1.MAP. Se vogliamo generare il listing file di ASMMOD1.ASM, dobbiamo passare a BCC.EXE il parametro -TI; in questo caso viene creato anche un file chiamato ASMMOD1.LST. Un parametro potentissimo e' sicuramente -S che richiede a BCC.EXE la generazione del file CMOD1.ASM che e' la traduzione in Assembly di CMOD1.C effettuata dal compilatore C; e' estremamente istruttivo esaminare il contenuto di CMOD1.ASM in quanto si ha la possibilita' di

verificare tutto il lavoro compiuto a basso livello dal compilatore C. L'esame di questo file permette anche di conoscere tutti i dettagli sul tipo di segmentazione utilizzato dal compilatore; si tenga presente che in presenza del parametro -S, non viene generato nessun eseguibile CMOD1.EXE.

Se abbiamo a disposizione un compilatore C della **Borland** e il **MASM** della **Microsoft**, dobbiamo procedere in questo modo:

Generazione del file **ASMMOD1.OBJ** con il comando:

ml /c /Cp asmmod1.asm

Generazione dell'eseguibile CMOD1.EXE con il comando (modello SMALL):

bcc -ms -3 cmod1.c asmmod1.obj

In assenza del parametro /coff il MASM genera un object file in formato OMF (Object Module Format) compatibile con gli object files generati dagli strumenti di sviluppo della Borland.

Funzioni che restituiscono strutture per valore

Passiamo ora ad un secondo esempio che illustra il caso di una funzione C che deve restituire una intera struttura per valore; se una funzione deve restituire per valore una struttura che occupa 3 byte oppure piu' di 4 byte, viene adottato un procedimento che comporta le fasi seguenti:

- 1) Il caller crea un'area di memoria sufficiente a contenere la struttura da restituire.
- 2) Il caller chiama la funzione passandole come ultimo argomento l'indirizzo **seg:offset** dell'area di memoria creata nella fase 1.
- 3) La funzione chiamata utilizza seg:offset per riempiere la struttura da restituire.
- 4) La funzione termina restituendo seg:offset in **DX:AX**.

In sostanza, la funzione chiamata deve riempire una struttura che si trova in memoria all'indirizzo **seg:offset**; indipendentemente dal modello di memoria utilizzato, questo indirizzo deve essere sempre di tipo **FAR**. Si puo' notare che la fase **4** appare superflua in quanto il caller conosce gia' l'indirizzo **seg:offset**; in ogni caso si tratta di una convenzione del linguaggio **C** che il programmatore e' tenuto a seguire.

Se il caller si trova in un modulo C, le fasi 1 e 2 vengono gestite direttamente dal compilatore; se invece il caller si trova in un modulo **Assembly**, tutto questo lavoro ricade come al solito sul programmatore.

Per illustrare in pratica questi concetti, vediamo un esempio formato dai due moduli CMOD2.C e ASMMOD2.ASM; anche in questo esempio sono presenti chiamate incrociate tra i due moduli. Il modulo CMOD2.C definisce due strutture dati e chiama il modulo ASMMOD2.ASM per sommarle tra loro; il modulo ASMMOD2.ASM definisce due strutture dati e chiama il modulo CMOD2.C per sommarle tra loro.

Analizziamo prima di tutto la struttura del modulo **CMOD2.C**, che svolge come al solito il ruolo di modulo principale del programma:

```
/* file cmod2.c */
#include < stdio.h >
/* tipi e costanti */
typedef struct tagPoint3d {
 int
 x;
 int
 у;
  int
 z;
} Point3d;
/* variabili globali */
static Point3d point1 = { 1000, 1100, 1200 };
static Point3d point2 = { 2000, 2100, 2200 };
/* prototipi di funzione */
extern Point3d sommapoint3d asm(Point3d, Point3d);
Point3d sommapoint3d c(Point3d, Point3d);
/* entry point */
int main (void)
 Point3d psomma = sommapoint3d asm(point1, point2);
 printf("MODULO C: p.x = %d, p.y = %d, p.z = %d\n",
 psomma.x, psomma.y, psomma.z);
 return 0;
}
/* sommapoint3d c */
Point3d sommapoint3d c(Point3d p1, Point3d p2)
  p1.x += p2.x;
  p1.y += p2.y;
  p1.z += p2.z;
  return p1;
}
```

Questo modulo dichiara un nuovo tipo di dato **Point3d**, che rappresenta una struttura formata da tre membri di tipo **int** chiamati **x**, **y** e **z**; in totale, ciascun dato di tipo **Point3d** richiede quindi **6** byte di memoria.

In seguito vengono definite e inizializzate due variabili globali di tipo **Point3d**, chiamate **point1** e **point2**; come si puo' notare, queste due variabili hanno classe di memoria **static** per cui risultano invisibili all'esterno del modulo **CMOD2.C**.

Appena si entra nella funzione principale **main**, viene creata una nuova variabile di tipo **Point3d** chiamata **psomma**; naturalmente si tratta di una variabile locale che verra' quindi creata nello stack.

A questo punto **main** chiama la funzione esterna **sommapoint3d_asm** che ha il compito di sommare le due strutture **point1** e **point2**, restituendo poi il risultato alla funzione **main** che provvedera' a salvarlo nella struttura **psomma**; in questo esempio, per somma di due strutture **Point3d** si intende la somma dei membri corrispondenti (**x** con **x**, **y** con **y** e **z** con **z**). In base alle cose dette in precedenza, quando il compilatore **C** incontra la chiamata di **sommapoint3d_asm**, la espande nelle seguenti istruzioni (modello di memoria **SMALL**):

```
push point2.z
push point2.y
push point1.z
push point1.y
push point1.x
push seg psomma
lea ax, psomma
push ax
call near ptr _sommapoint3d_asm
add sp, 16
```

Come si puo' notare, il C inserisce nello stack i membri delle due strutture seguendo il solito ordine da destra a sinistra; alla fine il C inserisce "di nascosto" nello stack anche la coppia seg:offset relativa alla struttura psomma che rappresenta il valore di ritorno di sommapoint3d_asm (osserviamo che psomma e' una variabile locale, per cui il suo offset all'interno dello stack viene calcolato con LEA). Quando sommapoint3d_asm termina, la struttura psomma e' stata riempita con la somma tra point1 e point2, e questo puo' essere verificato attraverso la printf che visualizza proprio i tre membri di psomma; si noti che il caller effettua la pulizia dello stack sommando ben 16 byte a SP.

Passiamo ora all'analisi del modulo **ASMMOD2.ASM**; anche in questo caso puo' essere interessante vedere quale struttura assume questo modulo quando si utilizza lo stile **Assembly** classico. Se stiamo utilizzando il modello di memoria **SMALL**, il modulo **ASMMOD2.ASM** avra' il seguente aspetto (versione **TASM**):

```
; file asmmod2.asm
; direttive per l'assembler
.386
 ; set di istruzioni a 32 bit
; tipi e costanti
Point3d STRUC
 dw
 ?
 dw
  У
 dw
Point3d ENDS
; identificatori esterni
 _printf: NEAR
  EXTRN
 _sommapoint3d c: NEAR
; segmento dati inizializzati NEAR
DATA
 SEGMENT WORD PUBLIC USE16 'DATA'
```

```
Point3d < 4000, 4100, 4200 >
point3
 Point3d < 5000, 5100, 5200 >
point4
 'MODULO ASM: p.x = %d, p.y = %d, p.z = %d', 10, 0
 db
strFmt
_DATA
 ENDS
; segmento dati non inizializzati NEAR
 SEGMENT WORD PUBLIC USE16 'BSS'
BSS
 Point3d < ?, ?, ? >
psomma
BSS
 ENDS
; gruppo DGROUP
DGROUP
 GROUP
 DATA, BSS
; segmento principale di codice
 SEGMENT WORD PUBLIC USE16 'CODE'
TEXT
 PUBLIC
 _sommapoint3d_asm
 ASSUME
 cs: _TEXT, ds: DGROUP
; Point3d sommapoint3d asm(Point3d p1, Point3d p2);
sommapoint3d asm proc near
 p_addr
 [bp+4]
 ; indirizzo struttura di ritorno
 equ
 ; struct. p1
 [bp+8]
 р1
 equ
 ; struct. p2
 p2
 [bp+14]
 equ
 push
 bp
 ; preserva bp
 mov
 bp, sp
 ; ss:bp = ss:sp
 push
 es
 ; preserva es
; psomma = sommapoint3d c(point3, point4)
  push
 point4.z
 point4.y
  push
 point4.x
  push
 point3.z
  push
 point3.y
  push
 point3.x
  push
  push
 offset DGROUP:psomma
  push
 near ptr _sommapoint3d c
  call
 add
 sp, 16
; visualizza psomma
 push
 psomma.z
  push
 psomma.y
  push
 psomma.x
 offset DGROUP:strFmt
 push
 near ptr _printf
  call
 add
 sp, 8
; return (p1 + p2)
```

```
les
 bx, p addr
 ; es:bx = p addr
 ax, p1[0]
 mov.
 ax, p2[0]
 add
 es:[bx][0], ax
 ; [p addr.x] = p1.x + p2.x
 mov
 mov
 ax, p1[2]
 add
 ax, p2[2]
 mov
 es:[bx][2], ax
 ; [p \ addr.y] = p1.y + p2.y
 mov
 ax, p1[4]
 add
 ax, p2[4]
 es:[bx][4], ax
 ; [p addr.z] = p1.z + p2.z
 mov
 mov
 dx, es
 mov
 ax, bx
 ; dx:ax = es:bx = p addr
 pop
 ; ripristina es
 pop
 bp
 ; ripristina bp
 ret
 ; near return
sommapoint3d asm endp
_TEXT
 ENDS
 END
```

Anche **ASMMOD2.ASM** dichiara un nuovo tipo di dato **Point3d** che ha le stesse caratteristiche di quello dichiarato nel modulo **CMOD2.C**; e' importante ricordare che in qualsiasi linguaggio di programmazione, le dichiarazioni non occupano memoria in quanto sono solo dei modelli di dati o di procedure.

In seguito **ASMMOD2.ASM** definisce e inizializza nel blocco **_DATA** due variabili **point3** e **point4** di tipo **Point3d**; in assenza della direttiva **PUBLIC**, queste due variabili risultano invisibili all'esterno del modulo, e non necessitano quindi dell'underscore.

All'interno del blocco _BSS viene invece definita la variabile non inizializzata psomma di tipo Point3d; anche in questo caso abbiamo a che fare con una variabile con linkaggio interno, che non ha niente a che vedere quindi con la variabile locale psomma definita nel modulo CMOD2.C. Siccome questo modulo e' scritto in Assembly classico, il programmatore e' tenuto a raggruppare _DATA e _BSS con la direttiva GROUP; notiamo inoltre che all'interno del blocco _TEXT e' necessaria una direttiva ASSUME che associa DS a DGROUP.

Per capire meglio quello che succede all'interno della procedura **sommapoint3d_asm**, e' necessario analizzare il significato che viene assunto in **Assembly** dai nomi dei membri di una struttura; consideriamo a tale proposito la variabile **point3** di tipo **Point3d**. Osserviamo subito che:

- * Il membro x si trova a 0 byte di distanza dall'offset iniziale di point3.
- * Il membro y si trova a 2 byte di distanza dall'offset iniziale di point3.
- * Il membro z si trova a 4 byte di distanza dall'offset iniziale di point3.

Quando la CPU incontra una istruzione del tipo:

```
mov ax, point3.x
```

trasferisce quindi in **AX** la **WORD** che si trova in memoria all'indirizzo che si ottiene sommando **0** byte all'offset iniziale di **point3**.

Quando la CPU incontra una istruzione del tipo:

```
mov ax, point3.y
```

trasferisce quindi in **AX** la **WORD** che si trova in memoria all'indirizzo che si ottiene sommando **2** byte all'offset iniziale di **point3**.

Quando la CPU incontra una istruzione del tipo:

```
mov ax, point3.z
```

trasferisce quindi in **AX** la **WORD** che si trova in memoria all'indirizzo che si ottiene sommando **4** byte all'offset iniziale di **point3**.

In sostanza, i membri x, y e z vengono trattati come se fossero variabili definite all'interno di un blocco dati chiamato **point3**; da queste considerazioni segue anche che l'istruzione:

```
mov ax, point3.x
equivale a:
mov ax, point3[x]
oppure a:
mov ax, [point3][x]
oppure a:
mov ax, [point3+x]
oppure a:
mov ax, [point3.x]
```

Naturalmente, al posto di x, y e z si possono utilizzare direttamente i corrispondenti spiazzamenti 0, 2 e 4; in questo caso e' proibito l'uso dell'operatore. (punto).

Se vogliamo accedere per indirizzo ad una variabile di tipo **Point3d**, siamo tenuti a gestire correttamente lo spiazzamento dei vari membri; se **BX** punta ad esempio all'indirizzo di **point3**, allora:

```
mov ax, [bx+0]
```

carica in **AX** il membro **x** di **point3**.

mov ax, [bx+2]

carica in **AX** il membro y di **point3**.

mov ax, [bx+4]

carica in **AX** il membro **z** di **point3**.

Come al solito, sono consentite anche le forme sintattiche esposte in precedenza; possiamo dire quindi che ad esempio:

```
mov ax, [bx+2]
```

puo' essere scritto anche come:

mov ax, [bx][2]

oppure:

mov ax, bx[2]

E' proibito invece scrivere:

mov ax, [bx.2]

Quando si utilizza il **TASM**, bisogna ricordare che i nomi dei membri di una struttura vengono considerati globali e quindi sono visibili anche all'esterno della struttura stessa; di conseguenza, nel modulo **ASMMOD2.ASM** non possiamo definire o dichiarare altri identificatori che utilizzano i nomi **x**, **y** e **z**.

Fatta questa premessa, ricordiamo che la funzione main del modulo CMOD2.C ha appena chiamato sommapoint3d_asm passandole come argomenti point1 e point2; inoltre main ha passato un ulteriore argomento "nascosto" che rappresenta la coppia seg:offset della struttura psomma definita nello stesso modulo CMOD2.C. Siccome questo parametro e' stato passato per ultimo, si verra' a trovare nello stack frame di sommapoint3d_asm all'indirizzo SS:BP+4 e occupera' 4 byte; di conseguenza, la copia p1 di point1 (da 6 byte) si viene a trovare a SS:BP+8, mentre la copia p2 di point2 (da 6 byte) si viene a trovare a SS:BP+14.

Il primo compito svolto da **sommapoint3d_asm** consiste nel chiamare la funzione **sommapoint3d_c** definita in **CMOD2.C**, per effettuare la somma tra **point3** e **point4** che verra' memorizzata nella struttura **psomma** definita nel modulo **ASMMOD2.ASM**; questa volta e'

compito del programmatore passare a **sommapoint3d_c** la coppia **seg:offset** della "struttura di ritorno" **psomma**. A tale proposito si puo' notare che vengono inseriti nello stack anche il segmento **DS=DGROUP** di **psomma**, e il suo offset calcolato rispetto a **DGROUP**; ricordiamo che il **TASM** simula il bug dell'operatore **OFFSET** del **MASM**, per cui in presenza del gruppo **DGROUP** e' necessario usare il segment override.

La funzione **sommapoint3d_c** somma direttamente **p2** a **p1** e copia poi il contenuto di **p1** nella struttura di ritorno **psomma** (definita in **ASMMOD2.ASM**); ricordiamo che nel passaggio degli argomenti per valore, vengono create nello stack delle copie degli argomenti stessi, che non hanno niente a che vedere con gli originali. Nel nostro caso, il passaggio per valore a **sommapoint3d_c** degli argomenti **point3** e **point4**, comporta la creazione nello stack delle copie **p1** e **p2** degli argomenti stessi; sommando **p2** a **p1**, non provochiamo quindi nessuna modifica all'argomento originale **point3**.

Per dimostrare che che **sommapoint3d_c** ha veramente sommato **point3** con **point4** restituendo il risultato in **psomma**, utilizziamo come al solito la **printf** del **C**; come si puo' notare, la **printf** utilizza la stringa di formato **strFmt** per visualizzare i tre membri di **psomma**.

Il compito successivo svolto da **sommapoint3d_asm** consiste nel sommare le copie di **point1** e **point2** passate per valore da **main**; prima di tutto carichiamo in **ES:BX** la coppia **seg:offset** della struttura di ritorno. L'istruzione utilizzata e':

```
les bx, p addr
```

E' una buona abitudine preservare sempre il contenuto dei registri di segmento come **ES**, anche se non vengono utilizzati dal compilatore **C**.

A questo punto effettuiamo le varie somme con istruzioni del tipo:

```
mov ax, p1[2]
add ax, p2[2]
mov es:[bx][2], ax
```

Osserviamo che in questo caso **p1** e **p2** sono della macro alfanumeriche e non delle variabili di tipo **Point3d**; e' necessario quindi analizzare attentamente il significato di istruzioni come:

```
mov ax, p1[2]
```

p1 e' una macro alfanumerica che rappresenta il corpo [**bp+8**]; di conseguenza, l'istruzione precedente viene espansa in:

```
mov ax, [bp+8][2]

che in sostanza equivale a:

mov ax, [bp+8][2] = mov ax, [bp+(8+2)] = mov ax, [bp+10]

In un caso di questo genere, non avrebbe nessun senso scrivere:

mov ax, [p1][2]

infatti, questa istruzione verrebbe espansa in:

mov ax, [[bp+8]][2]
```

che pur non avendo nessun significato, non produce nessun messaggio di errore da parte dell'assembler.

Un'ultima osservazione riguarda il fatto che **sommapoint3d_asm** prima di terminare carica in **DX:AX** l'indirizzo **p_addr** della struttura di ritorno.

Come ci dobbiamo comportare se vogliamo creare nello stack la struttura **psomma** definita nel blocco **BSS** ?

Prima di tutto dobbiamo modificare lo **stack frame** di **sommapoint3d_asm** in modo da fare posto nello stack ai **6** byte di una struttura **Point3d**; a tale proposito dobbiamo scrivere:

Per accedere alla variabile locale **psomma** creata nello stack possiamo scriverci la macro: psomma equ [bp-6]

A questo punto la chiamata di **sommapoint3d_c** diventa:

```
push
 point4.z
push
 point4.y
push
 point4.x
 point3.z
push
 point3.y
push
 point3.x
push
 SS
push
 ax, psomma
lea
push
 ax
call
 near ptr sommapoint3d c
add
 sp, 16
```

Questa volta **psomma** e' una macro e non una variabile di tipo **Point3d**; di conseguenza, la successiva chiamata a **printf** diventa:

```
push psomma[4]
push psomma[2]
push psomma[0]
push offset DGROUP:strFmt
call near ptr _printf
add sp, 8
```

Osserviamo che grazie al linkaggio interno, il nome **psomma** del modulo **CMOD2.C** non entra in conflitto con il nome **psomma** del modulo **ASMMOD2.ASM**; un'ultima considerazione importante riguarda il fatto che prima di uscire da **sommapoint3d_asm**, bisogna ricordarsi di ripristinare **SP** per togliere dallo stack le variabili locali.

Il programma appena illustrato dimostra ulteriormente che nell'interfacciamento tra l'**Assembly** e i linguaggi di alto livello, il programmatore e' chiamato a svolgere un vero e proprio superlavoro; se vogliamo scaricare sull'assembler una buona parte di questa fatica, possiamo ricorrere come al solito alle caratteristiche avanzate di **MASM** e **TASM**.

Nell'ipotesi di voler utilizzare il modello di memoria **LARGE**, il modulo **ASMMOD2.ASM** assume il seguente aspetto (versione **MASM**):

```
; file asmmod2.asm
; direttive per l'assembler
.MODEL
 LARGE, C
.386
; tipi e costanti
Point3d STRUC
 dw
 X
 dw
 dw
Point3d ENDS
; prototipi delle procedure
 PROTO : WORD, : VARARG
 PROTO : WORD, : WORD, : Point3d, : Point3d
sommapoint3d c
; segmento dati inizializzati NEAR
.DATA
 Point3d < 4000, 4100, 4200 >
point3
 Point3d < 5000, 5100, 5200 >
point4
 'MODULO ASM: p.x = %d, p.y = %d, p.z = %d', 10, 0
strFmt
; segmento dati non inizializzati NEAR
.DATA?
 Point3d < ?, ?, ? >
psomma
; segmento principale di codice
.CODE
 sommapoint3d asm
 PUBLIC
; Point3d sommapoint3d asm(Point3d p1, Point3d p2);
sommapoint3d asm proc p addr :DWORD, p1 :Point3d, p2 :Point3d
  push
 ; preserva es
; psomma = point3 + point4
 sommapoint3d c, offset psomma, ds, point3, point4
 invoke
 printf, offset strFmt, ds, psomma.x, psomma.y, psomma.z
; return (p1 + p2)
 les
 bx, p addr
 ; es:bx = p addr
 mov
 ax, p1.x
```

```
ax, p2.x
  add
 ; [p addr.x] = p1.x + p2.x
 es:[bx][0], ax
  mov.
 ax, p1.y
  MOV
 ax, p2.y
  add
 es:[bx][2], ax
 ; [p addr.y] = p1.y + p2.y
  mov
  mov
 ax, p1.z
  add
 ax, p2.z
 ; [p addr.z] = p1.z + p2.z
  mov
 es:[bx][4], ax
 dx, es
  mov
 ax, bx
  mov
 ; dx:ax = es:bx = p add
  pop
 es
 ; ripristina es
  ret
 ; far return
sommapoint3d asm endp
  END
```

In questa nuova versione del modulo **ASMMOD2.ASM**, notiamo una notevole riduzione della quantita' di codice che il programmatore deve inserire; naturalmente, una volta che l'assembler ha svolto il proprio lavoro, si riottiene la stessa situazione mostrata nella versione classica del modulo **ASMMOD2.ASM**

Come e' stato specificato in precedenza, questa nuova versione di **ASMMOD2.ASM** utilizza la sintassi avanzata del **MASM**; generiamo quindi **ASMMOD2.OBJ** con il comando:

```
ml /c /Cp asmmod2.asm (/c = compile only, /Cp = case sensitive).

Generiamo poi CMOD2.EXE con il comando:
bcc -ml -3 cmod2.c asmmod2.obj (-ml = model large).
```

Interscambio di variabili di tipo Floating Point

Analizziamo ora un esempio che illustra l'interscambio di numeri in floating point tra moduli C e moduli Assembly; i numeri in floating point possono essere gestiti sia via hardware che via software. Per la gestione via hardware e' necessario un coprocessore matematico (FPU) che ormai si trova incorporato su tutte le CPU 80486 e superiori; tutti i dettagli sull'uso della FPU vengono esposti in un apposito capitolo della sezione Assembly Avanzato. Se non si dispone di una FPU e' necessario ricorrere ad apposite procedure contenenti algoritmi di simulazione che permettono alla normale CPU di gestire (molto piu' lentamente) i numeri reali; anche questi aspetti vengono illustrati nella sezione Assembly Avanzato. I compilatori C forniscono una libreria matematica standard che sfrutta l'eventuale presenza di una FPU; in assenza della FPU viene utilizzata una apposita libreria di emulazione fornita ugualmente dal compilatore.

Per il semplice esempio illustrato piu' avanti e' sufficiente sapere che la **FPU** dispone di **8** registri a **80** bit chiamati **ST(0)**, **ST(1)**, **ST(2)**, **ST(3)**, **ST(4)**, **ST(5)**, **ST(6)**, **ST(7)**; questi **8** registri formano una struttura a stack di cui **ST(0)** e' la cima (**TOS**). Ogni volta che si carica un numero (intero o reale) nella **FPU**, questo numero viene convertito in un formato chiamato **temporary real** a **80** bit e viene sistemato in **ST(0)**; il vecchio contenuto di **ST(0)** scala di un posto e si porta in **ST(1)**, il vecchio contenuto di **ST(1)** scala di un posto e si porta in **ST(2)**, e cosi' via.

Le istruzioni della **FPU** iniziano tutte con la lettera **F** che significa **fast** (veloce); nel nostro esempio utilizziamo le seguenti istruzioni:

```
FINIT: inizializza la FPU e azzera gli 8 registri dello stack
FLD op: carica l'operando op in ST(0)
FMUL op: moltiplica l'operando op per ST(0) e pone il risultato in ST(0)
FADD: somma ST(0) + ST(1) e pone il risultato in ST(0)
FSQRT: calcola la radice quadrata di ST(0) e pone il risultato in ST(0)
FSTP op: estrae il contenuto di ST(0) e lo copia nell'operando op
FWAIT: sincronizza la FPU con la CPU
```

L'istruzione **FWAIT** era necessaria sui vecchi computers dove poteva capitare che la **CPU** tentasse di accedere ad una locazione di memoria nella quale la **FPU** doveva ancora salvare il risultato di un calcolo; con le CPU **80486** e superiori, questa istruzione non e' piu' necessaria e il suo utilizzo viene ignorato. Le istruzioni **FLD**, **FMUL** e **FSTP** presuppongono che l'operando **op** sia un numero reale in formato **IEEE**.

Il programma di esempio e' formato dai due moduli **CMOD3.C** e **ASMMOD3.ASM**; analizziamo prima di tutto il modulo **CMOD3.C** che ricopre il ruolo di modulo principale del programma:

```
/* file cmod3.c */
#include < stdio.h >
#include < math.h >
static double lato1 = 354.004412657835126;
static double lato2 = 128.156734523337698;
/* prototipi di funzione */
extern double diagonale asm(double, double);
double diagonale c(double, double);
/* entry point */
int main (void)
 double diag = diagonale asm(lato1, lato2);
 printf("MODULO C: Diagonale = %.15f\n", diag);
 return 0;
}
/* diagonale c */
double diagonale c(double d1, double d2)
 return sqrt((d1 * d1) + (d2 * d2));
}
```

Come si puo' notare, il modulo **CMOD3.C** definisce due variabili **lato1** e **lato2** di tipo **double** (numero reale a **64** bit); queste due variabili sono **static** per cui risultano invisibili all'esterno. All'interno della funzione principale **main** viene chiamata la funzione esterna **diagonale_asm** che riceve **lato1** e **lato2** come argomenti; **diagonale_asm** utilizza il teorema di Pitagora per calcolare la diagonale del rettangolo che ha **lato1** e **lato2** come lati. Il risultato ottenuto viene restituito come valore di ritorno; in sostanza, viene effettuato il calcolo:

diagonale = SQRT((lato1 * lato1) + (lato2 * lato2)) (**SQRT** = radice quadrata)

Per capire come lavora diagonale_asm, dobbiamo analizzare il modulo ASMMOD3.ASM:

```
; file asmmod3.asm
; direttive per l'assembler
.386
 ; set di istruzioni a 32 bit
; identificatori esterni
 printf: NEAR
 EXTRN
 diagonale c: NEAR
 EXTRN
; segmento dati inizializzati NEAR
 SEGMENT WORD PUBLIC USE16 'DATA'
DATA
lato3
 dq
 231.846375236468923
lato4
 dq
 625.236555681945232
strFmt
 db
 'MODULO ASM: Diagonale = %.15f', 10, 0
 ENDS
_DATA
; gruppo DGROUP
DGROUP
 GROUP
 DATA
; segmento principale di codice
 SEGMENT WORD PUBLIC USE16 'CODE'
TEXT
 diagonale asm
 PUBLIC
 cs: TEXT, ds: DGROUP
 ASSUME
; double diagonale asm(double d1, double d2);
diagonale asm proc near
 d1
 equ
 [bp+4]
 ; double d1
 ; double d2
 d2
 equ
 [bp+12]
 diag
 equ
 [bp-8]
 ; double diag
  push
 bp
 ; preserva bp
 mov
 bp, sp
 ; ss:bp = ss:sp
 sub
 sp, 8
 ; 8 byte di variabili locali
; diag = _diagonale_c(lato3, lato4)
 finit
 ; inizializza la FPU
 push
 dword ptr lato4[4]
 push
 dword ptr lato4[0]
 dword ptr lato3[4]
 push
 dword ptr lato3[0]
 push
 call
 near ptr diagonale c
 add
 sp, 16
 fstp
 qword ptr diag
 ; copia ST(0) in diag
 ; sincronizzazione
 fwait
; visualizza diag
```

```
dword ptr diag[4]
  push
 dword ptr diag[0]
  push
 offset DGROUP:strFmt
  push
 near ptr printf
  call
 sp, 10
  add
; ST(0) = SQRT(d1^2 + d2^2)
  fld
 qword ptr d1
 ; ST(0) = d1
 qword ptr d1
 ; ST(0) = d1 * d1
  fmul
 qword ptr d2
 ; ST(0) = d2
  fld
 qword ptr d2
 ; ST(0) = d2 * d2
  fmul
 ; ST(0) = ST(0) + ST(1)
 fadd
 fsqrt
 ; ST(0) = SQRT(ST(0))
  fwait
 ; sincronizzazione
 sp, bp
 ; ripristina sp
  pop
 bp
 ; ripristina bp
  ret
 ; near return
diagonale asm endp
_TEXT
 ENDS
  END
```

Anche nel modulo **ASMMOD3.ASM** vengono definite due variabili **lato3** e **lato4** di tipo **QWORD**, cioe' **double** a **64** bit; in assenza della direttiva **PUBLIC** queste due variabili risultano invisibili all'esterno.

La procedura diagonale_asm chiamata da main, chiama a sua volta la funzione esterna diagonale_c definita nel modulo CMOD3.C; questa funzione riceve come argomenti lato3 e lato4, e restituisce la diagonale del rettangolo che ha questi due argomenti come lati. A tale proposito si puo' notare che diagonale_c utilizza la funzione sqrt appartenente alla libreria matematica del C; notiamo infatti che all'inizio del modulo CMOD3.C e' presente l'inclusione dell'header standard math h

Come e' stato detto all'inizio del capitolo, i valori in floating point restituiti da una funzione, si trovano nel registro ST(0) della FPU; i registri della FPU sono a 80 bit, per cui possono gestire float a 32 bit, double a 64 bit e long double a 80 bit. Nel nostro caso, con l'istruzione FSTP estraiamo un double da ST(0) e lo salviamo nella variabile locale diag a 64 bit creata nello stack da diagonale_asm; osserviamo infatti che vengono sottratti 8 byte al registro SP per fare posto a diag. Successivamente il contenuto di diag viene visualizzato con printf; si noti che la stringa di formato strFmt prevede la visualizzazione di un float con almeno 15 cifre dopo la virgola in modo da dare la possibilita' di analizzare la precisione del risultato. Per le verifiche si puo' utilizzare ad esempio la calcolatrice di Windows (in modalita' scientifica); si tenga presente che tanto maggiore e' la parte intera del numero, tanto minore sara' la precisione della parte decimale.

Il compito finale svolto da **diagonale_asm** consiste nel ripetere lo stesso identico calcolo in relazione ai due parametri **d1** e **d2** ricevuti da **main**; osserviamo che alla fine del calcolo, il risultato finale e' a disposizione di **main** nel registro **ST(0)** della **FPU**.

E' necessario fare molta attenzione al metodo seguito per l'inserimento nello stack delle **QWORD** da passare alle funzioni come **diagonale_c** e **printf**; grazie all'uso del set di istruzioni a **32** bit, possiamo utilizzare operandi a **32** bit con l'istruzione **PUSH**. Siccome stiamo lavorando con dati da **64** bit, dobbiamo inserire nello stack prima la **DWORD** piu' significativa e poi quella meno

significativa; se avessimo utilizzato il set di istruzioni a **16** bit, l'inserimento nello stack di un dato come **lato3** si sarebbe svolto nel modo seguente:

```
push word ptr lato3[6]
push word ptr lato3[4]
push word ptr lato3[2]
push word ptr lato3[0]
```

Come e' stato spiegato in un precedente capitolo, il **TASM** presenta una caratteristica veramente potente, che permette di trattare le istruzioni della CPU come se fossero delle macro; con il **TASM**, anche in presenza del set di istruzioni a **16** bit, e' possibile ugualmente srivere istruzioni del tipo: push qword ptr lato3

Quando l'assembler incontra questa istruzione, la espande nelle quattro istruzioni viste in precedenza; questa caratteristica non e' disponibile con il **MASM**.

In ogni caso, se non vogliamo impazzire con tutti questi dettagli, possiamo sempre ricorrere alle carattersitiche avanzate di **MASM** e **TASM**; in questo caso, il modulo **ASMMOD3.ASM** assume il seguente aspetto (versione **MASM**):

```
; direttive per l'assembler
.MODEL
 SMALL, C
.386
; prototipi delle procedure
printf
 PROTO :WORD, :VARARG
diagonale c PROTO :QWORD, :QWORD
; segmento dati inizializzati NEAR
. DATA
 231.846375236468923
lato3
 dq
 625.236555681945232
lato4
 dq
strFmt
 db
 'MODULO ASM: Diagonale = %.15f', 10, 0
; segmento principale di codice
.CODE
 PUBLIC
 diagonale asm
; double diagonale asm(double d1, double d2);
diagonale asm proc d1 :QWORD, d2 :QWORD
 diag :OWORD
 LOCAL
; diag = diagonale c(lato3, lato4)
 finit
 ; inizializza la FPU
 diagonale c, lato3, lato4
 invoke
 qword ptr diag ; salva ST(0) in diag
 fstp
 ; sincronizzazione
 fwait
; visualizza diag
 invoke printf, offset strFmt, diag
```

```
; ST(0) = SQRT(d1^2 + d2^2)
  fld
 gword ptr d1
 ; ST(0) = d1
  fmul
 qword ptr d1
 ; ST(0) = d1 * d1
 qword ptr d2
 ; ST(0) = d2
  fld
 qword ptr d2
 ; ST(0) = d2 * d2
  fmul
 ; ST(0) = ST(0) + ST(1)
  fadd
  fsqrt
 ; ST(0) = SQRT(ST(0))
  fwait
 ; sincronizzazione
  ret
 ; near return
diagonale asm endp
  END
```

Anche in questo caso, supponendo di avere a disposizione il compilatore **BCC.EXE** della **Borland** e l'assemblatore **ML.EXE** della **Microsoft**, possiamo procedere in questo modo:

```
1) Generiamo ASMMOD3.OBJ con il comando:

ml /c /Cp asmmod3.asm (/c = compile only, /Cp = case sensitive)

2) Generiamo CMOD3.EXE con il comando:

bcc -ms -3 -f287 cmod3.c asmmod3.obj (-ms = model small, -f287 = FPU 80287/80387).
```

Allineamento dei dati al BYTE e alla WORD

Molti compilatori **C** a **16** bit permettono al programmatore di selezionare l'allineamento dei dati al **BYTE** o alla **WORD**; chiaramente lo scopo di questo allineamento e' quello di ottimizzare l'accesso ai dati da parte delle CPU con **Data Bus** formato da **16** o piu' linee. Le modalita' per la richiesta del tipo di allineamento variano da compilatore a compilatore; nel caso ad esempio del **Borland C++ 3.1** e' necessario selezionare il menu **Options - Compiler - Code generation - Word alignment**. Alternativamente e' possibile passare l'opzione **-a** dalla linea di comando; per gli altri compilatori si possono consultare i relativi manuali (o l'help in linea).

Consideriamo ad esempio il seguente blocco dati di un programma C:

```
int i1 = 10 char c1 = 20; int i2 = 30;
```

Se e' attivo l'allineamento al **BYTE**, la variabile **i1** a **16** bit viene disposta all'offset **0000h** del blocco dati, la variabile **c1** a **8** bit viene disposta all'offset **0002h**, mentre la variabile **i2** a **16** bit viene disposta all'offset **0003h**; in questo caso **i2** parte da un offset dispari e la CPU ha bisogno di **2** accessi in memoria per leggere o scrivere nella relativa locazione di memoria a **16** bit. Se invece e' attivo l'allineamento alla **WORD**, la variabile **i1** a **16** bit viene disposta all'offset **0000h** del blocco dati, la variabile **c1** a **8** bit viene disposta all'offset **0002h**, mentre la variabile **i2** a **16** bit viene disposta all'offset **0004h**; in questo caso **i2** parte da un offset pari, e la CPU ha bisogno di **1** solo accesso in memoria per leggere o scrivere nella relativa locazione di memoria da **16** bit. Nei moduli **C** tutti questi aspetti vengono gestiti direttamente dal compilatore; nei moduli **Assembly** e' compito del programmatore tener conto dell'attributo di allineamento che e' stato selezionato per i dati **EXTRN** definiti in un modulo **C**. In generale, e' vivamente sconsigliabile scrivere programmi **Assembly** che cercano di dedurre in modo empirico l'offset di una variabile; utilizzando invece l'istruzione **LEA** o l'operatore **OFFSET** si ottiene questa informazione in modo assolutamente sicuro ed affidabile.

29.7 Argomenti dalla linea di comando

Un programma scritto in **ANSI** C deve contenere una funzione chiamata **main** che rappresenta il punto in cui il programmatore riceve il controllo; il prototipo standard della funzione **main** e': int main(int argc, char *argv[]);

Il parametro **argc** e' un intero che rappresenta il numero di eventuali argomenti passati al programma dalla linea di comando; il parametro **argv** rappresenta un vettore di puntatori a stringhe, dove ogni stringa e' uno degli eventuali argomenti passati al programma dalla linea di comando. Per convenzione, **argv[0]** deve puntare al nome del programma completo di percorso; analogamente, **argv[argc]** deve puntare a **NULL**.

Possiamo verificare tutti questi aspetti attraverso il seguente esempio pratico:

```
/* file argvect.c */
#include < stdio.h >
int main(int argc, char *argv[])
{
 int i;
 for (i = 0; i < argc; i++)
 printf("argv[%d] = %s\n", i, argv[i]);
 return 0;
}</pre>
```

Per verificare l'output prodotto da questo programma si puo' eseguire il comando: argvect arg1 arg2 arg3 arg4

Il fatto che **main** riceva una lista di argomenti, ci fa capire chiaramente che questo non e' il vero **entry point** del programma; il vero **entry point** infatti si trova in un apposito modulo che in fase di generazione dell'eseguibile, verra' collegato dal linker al nostro programma. Nel caso ad esempio del **Borland C++ 3.1**, questo modulo viene chiamato **C0.ASM** e si trova nella cartella: c:\bc\lib\startup

Il compito di questo modulo **Assembly** e' quello di effettuare una serie di inizializzazioni che comprendono ad esempio la creazione dello stack, la raccolta degli eventuali argomenti passati dalla linea di comando, etc; una volta terminate tutte queste fasi, il modulo **C0.ASM** chiama una funzione esterna che deve chiamarsi **_main**. A questa funzione vengono passati proprio gli argomenti **argc** e **argv** descritti in precedenza; per dimostrarlo, riscriviamo l'esempio **ARGVECT.C** in versione **Assembly**:

```
ENDS
DATA
; gruppo DGROUP
 GROUP
DGROUP
 DATA
; segmento principale di codice
 SEGMENT WORD PUBLIC USE16 'CODE'
TEXT
  PUBLIC
 main
  ASSUME
 cs: TEXT, ds: DGROUP
; int main(int argc, char *argv[])
main proc near
  arqc
 equ
 [bp+4]
 ; parametro argc
  arqv
 equ
 [b+4d]
 ; parametro arqv
 ; preserva bp
  push
 bp
  mov
 bp, sp
 ; ss:bp = ss:sp
  push
 si
 ; preserva si
 si, argv
 ; si = argv
  mov
arg_loop:
 word ptr [si]
  push
 ; argv[i]
 ; indice
  push
 count
 offset DGROUP:strFmt ; stringa di formato
  push
  call
 near ptr _printf ; chiama _printf
  add
 ; pulizia stack
 sp, 6
  add
 si, 2
 ; prossimo argv
  inc
 count
 ; incremento indice
 word ptr argc
  dec
 ; decremento argc
  jnz
 arg loop
 ; controllo loop
 ; ripristina si
  pop
 si
 ; ripristina bp
  pop
 bp
 ; near return
  ret
main endp
TEXT
 ENDS
  END
```

Per ottenere l'eseguibile **ARGVECT.EXE** dobbiamo specificare il percorso del **TASM** nel file **TURBOC.CFG** e impartire il comando:

```
bcc -ms -3 argvect.asm
```

Come si puo' notare, e' necessario inserire una direttiva **EXTRN** relativa alla funzione **_setargv**__ che si occupa dell'inizializzazione di **argc** e **argv**; trattandosi di un identificatore **FAR**, questa direttiva va inserita al di fuori di qualsiasi segmento di programma. Questi aspetti sono relativi esclusivamente al compilatore **Borland C++ 3.1**; altri compilatori possono anche richiedere un procedimento differente.

Con il modello di memoria **SMALL**, all'interno di **main** troviamo **argc** a **BP+4** e **argv** a **BP+6**; il loop **arg_loop** esegue lo stesso lavoro mostato nel precedente esempio **ARGVECT.C**. Osserviamo che per definizione, **argv** e' l'indirizzo iniziale di un vettore di indirizzi; in pratica, ogni elemento di **argv** e' l'indirizzo di una stringa. Caricando **argv** in **SI** possiamo dire che [**SI**] e' l'indirizzo della

prima stringa, [SI+2] e' l'indirizzo della seconda stringa, [SI+4] e' l'indirizzo della terza stringa, e cosi' via.

E' importante notare come la chiamata di **printf** non danneggia il contenuto di **SI**; ricordiamo infatti che tutte le funzioni del **C** preservano il contenuto di **SI** e di **DI** (in ogni caso sarebbe meglio non fidarsi).

Nell'ambiente operativo a **16** bit del **DOS**, gli argomenti che passiamo ad un programma attraverso la linea di comando, vengono inseriti dal **SO** nel **PSP** del programma stesso; se analizziamo la Figura 6 del Capitolo 13, possiamo notare infatti che esistono due membri della struttura **PSP** chiamati **CommandLineParmLength** e **CommandLineParameters**. Il primo membro e' un **BYTE** che si trova allo spiazzamento **80h**, e contiene la lunghezza della stringa comprendente tutti i parametri passati al programma; il secondo membro e' un vettore di **127 BYTE** che parte dallo spiazzamento **81h**, e contiene la stringa con tutti i parametri passati al programma. Per ricavare i vari argomenti passati dalla linea di comando, dobbiamo elaborare questi due membri della struttura **PSP**; questo e' proprio il lavoro svolto dal modulo **C0.ASM** del **Borland C++ 3.1**. Vediamo un semplice esempio che visualizza il membro **CommandLineParameters** attraverso la procedura **writeString** della libreria **EXELIB**; e' necessario ricordare che appena un programma viene caricato in memoria, i due registri **DS** e **ES** contengono la componente **seg** dell'indirizzo iniziale del blocco **PSP**, mentre la componente **offset** e' implicitamente **0000h** in quanto il **PSP** e' sempre allineato al paragrafo.

```
; file argpsp.asm
;######### direttive per l'assembler ###########
.386
 ; set di istruzioni a 32 bit
INCLUDE
 EXELIB.INC
 ; libreria di I/O
;####### dichiarazione tipi e costanti ########
STACK SIZE = 0400h
 ; 1024 byte per lo stack
PARA PUBLIC USE16 'DATA'
DATASEGM
 SEGMENT
argString
 db
 128 dup (0)
DATASEGM
 ENDS
CODESEGM
 SEGMENT PARA PUBLIC USE16 'CODE'
  assume
 cs: CODESEGM
 ; assegna CODESEGM a CS
start:
 ; entry point
  mov
 ax, seg argString
  mov
 es, ax
  mov
 di, offset argString ; es:di punta a argString
 si, 81h
 ; ds:si punta a PSP:81h
 cx, byte ptr ds:[80h] ; num. byte da trasferire
  cld
 ; DF = 0 (incremento)
  rep
 movsb
 ; copia ds:si in es:di
  mov
 ax, DATASEGM
 ; trasferisce DATASEGM
```

```
; in DS attraverso AX
 ds, ax
  MOV
 ds: DATASEGM
  assume
 ; assegna DATASEGM a DS
 dx, 1000h
 ; riga 10h, colonna 00h
  mov.
 bx, offset argString
 ; ds:bx punta a argString
  mov
 writeString
  call
 al, 00h
 ; codice di uscita
  mov
 ah, 4ch
  mov
 ; proc. return to DOS
  int
 21h
 ; chiama i servizi DOS
CODESEGM
 ENDS
;############### segmento stack #################
 SEGMENT PARA STACK USE16 'STACK'
STACKSEGM
 db
 STACK SIZE dup (?)
STACKSEGM
 ENDS
END
 start
```

Per copiare in **argString** il contenuto del membro **CommandLineParameters**, utilizziamo l'istruzione **MOVSB** con il prefisso **REP**; nel contatore **CX** carichiamo quindi il contenuto di **CommandLineParmLength** che rappresenta il numero di byte da copiare. Siccome **MOVSB** utilizza obbligatoriamente **ES:DI** come operando **DEST**, dobbiamo necessariamente servirci di **DS:SI** per accedere al **PSP**; queste istruzioni devono trovarsi quindi prima dell'inizializzazione di **DS** con **DATASEGM**. E' importante tener presente che in fase di esecuzione di un programma, il **DOS** svolge una serie di operazioni interne che possono anche sovrascrivere i due membri **CommandLineParmLength** e **CommandLineParameters** del **PSP**; se si ha la necessita' di elaborare questi due membri, si consiglia di salvare il loro contenuto proprio all'inizio del programma.

29.8 Assembly inline

I compilatori C piu' sofisticati come il **Borland** C, il **Microsoft** C, il **Watcom** C, etc, supportano una caratteristica molto potente che prende il nome di **Assembly inline**; questa caratteristica consiste nella possibilita' di inserire codice **Assembly** direttamente nel codice C sorgente. I compilatori C che supportano l'**Assembly inline**, sono dotati di appositi assemblatori incorporati; in fase di compilazione del sorgente C, le istruzioni scritte in **Assembly inline** vengono tradotte direttamente in codice macchina senza effettuare su di esse nessuna ottimizzazione. La sintassi da utilizzare per la scrittura delle istruzioni **Assembly inline** varia da compilatore a compilatore; a titolo di esempio, analizziamo il caso del compilatore **Borland** C++ **3.1**. Questo compilatore supporta praticamente l'intero set di istruzioni a **16** bit delle CPU **80286**, e l'intero set di istruzioni della FPU **80287**.

All'interno di un modulo C, una istruzione **Assembly inline** deve essere preceduta dalla parola chiave **asm**; nel caso di un blocco formato da due o piu' istruzioni, si puo' inserire il blocco stesso tra la coppia { }.

Analizziamo subito un primo esempio che si riferisce al caso gia' trattato in precedenza, della somma di due strutture dati di tipo **Point3d**; il listato di questo programma e' il seguente:

```
/* file inline1.c */
#include < stdio.h >
/* tipi e costanti */
typedef struct tagPoint3d {
 int
 x:
 int
 у;
 int
 z;
} Point3d;
/* variabili globali */
Point3d point1 = { 1000, 1100, 1200 };
Point3d point2 = { 2000, 2100, 2200 };
/* prototipi di funzione */
Point3d sommapoint3d(Point3d, Point3d);
/* entry point */
int main (void)
{
 Point3d psomma;
 psomma = sommapoint3d(point1, point2);
 printf("p.x = %d, p.y = %d, p.z = %d\n",
 psomma.x, psomma.y, psomma.z);
 return 0;
}
/* sommapoint3d: somma p1 + p2 */
Point3d sommapoint3d (Point3d p1, Point3d p2)
 asm {
 ax, word ptr p2.x
 mov
 add
 word ptr pl.x, ax
 mov
 ax, word ptr p2.y
 add
 word ptr pl.y, ax
 mov
 ax, word ptr p2.z
 add
 word ptr pl.z, ax
 }
 return p1;
}
```

Da questo semplice esempio si intuisce che un programmatore **Assembly** esperto puo' fare praticamente di tutto con l'**Assembly inline**; vediamo un'altro esempio che si riferisce al caso che abbiamo gia' analizzato del calcolo della diagonale di un rettangolo:

```
/* file inline2.c */
#include < stdio.h >
/* variabili globali */
double
 lato1 = 24.237865345612231;
double
 lato2 = 12.654678903243517;
/* prototipi di funzione */
double diagonale (double, double);
/* entry point */
int main (void)
 printf("Diagonale = %.15f\n", diagonale(lato1, lato2));
 return 0;
}
/* diagonale: calcola SQRT((d1 * d1) + (d2 * d2)) */
double diagonale (double d1, double d2)
 double
 diaq;
 asm {
 /* inizializzazione FPU */
 finit
 qword ptr d1 /* ST(0) = d1 */
 fld
 qword ptr d1 /* ST(0) = d1 * d1 */
 fmul
 /* ST(0) = d2 */
 fld
 qword ptr d2
 /* ST(0) = d2 * d2 */
 fmul
 qword ptr d2
 /* ST(0) = ST(0) + ST(1) */
 fadd
 /* ST(0) = SQRT(ST(0)) */
 fsqrt
 qword ptr diag /* diag = ST(0) */
 fstp
 /* sincronizzazione */
 fwait
 return diag;
}
```

Come si puo' notare, questa volta il calcolo della diagonale viene effettuato con la **FPU** senza la necessita' di incorporare la libreria matematica del **C**; si puo' anche osservare che all'interno di un blocco **asm**, gli eventuali commenti devono essere inseriti secondo la sintassi del **C**.

Non e' consentito l'uso di etichette all'interno di un blocco **asm**; per aggirare questo problema si puo' scrivere ad esempio:

```
void init vector(int v[], int i, int val)
  asm {
 push
 si
 mov bx, v
mov ax, val
  } init_loop:
  asm {
 word ptr [bx], ax
 mov
 bx, 2
 add
 word ptr i
 dec
 init_loop
 jnz
 si
 pop
 }
}
```

E' importante notare il fatto che la funzione **init_vector** utilizza il registro **SI**; di conseguenza, il contenuto originale di **SI** deve essere preservato.

Naturalmente non si puo' pretendere che l'**Assembly inline** abbia le stesse potenzialita' dell'**Assembly** vero e prorpio; non e' possibile ad esempio utilizzare le macro, e non sono supportate diverse direttive.

Per maggiori dettagli sull'**Assembly inline** si consiglia di consultare i manuali del proprio compilatore **C**; nel caso del **Borland C**++ **3.1** si possono reperire tutte le necessarie informazioni attraverso l'help in linea.

Capitolo 31 - Interfaccia tra Pascal e Assembly

In questo capitolo vengono descritte le convenzioni che permettono di interfacciare il linguaggio **Pascal** con il linguaggio **Assembly**; si presuppone che chi legge abbia una adeguata conoscenza della programmazione in **Pascal**.

Il linguaggio **Pascal** e' stato creato nel **1968** dal Prof. **Niklaus Wirth** alla **Eidgenossische Technische Hochschule** di **Zurigo**; l'obiettivo di **Wirth** era quello di creare un linguaggio di programmazione di uso generale (**general purpose**) finalizzato principalmente all'insegnamento dell'arte della programmazione ai principianti. La maggiore preoccupazione di **Wirth** fu quella di eliminare tutte le terrificanti caratteristiche che resero tristemente famoso il **BASIC**; tra gli aspetti piu' negativi del **BASIC** si possono ricordare lo scarso risalto dato alla tipizzazione dei dati e l'impossibilita' di poter creare programmi decentemente strutturati. Il risultato ottenuto da **Wirth** fu un linguaggio di programmazione che ancora oggi puo' essere definito come uno dei piu' semplici ed eleganti mai realizzati; in particolare, il **Pascal** presenta una robustissima tipizzazione dei dati e una sintassi che favorisce uno sviluppo fortemente strutturato dei programmi.

Queste caratteristiche fecero subito conquistare al **Pascal** il ruolo di linguaggio di programmazione piu' usato nelle scuole e in particolare nelle Universita' di tutto il mondo; il **Pascal** ottenne inizialmente anche un notevole successo tra i programmatori professionisti.

A differenza di quanto accade per il **C**, non esiste nessuno standard di linguaggio per il **Pascal**; proprio per questo motivo, e' possibile trovare in circolazione diverse varianti di questo linguaggio, come ad esempio l'**IBM Pascal**, il **Microsoft Quick Pascal**, il **Borland Turbo Pascal**, etc. Molto spesso queste varianti del **Pascal** possono differire tra loro per alcuni dettagli sintattici, per la presenza di estensioni del linguaggio e per il procedimento che porta alla generazione dei programmi eseguibili; in ogni caso, come molti sanno il **Borland Turbo Pascal** puo' essere definito il vero responsabile dell'enorme successo ottenuto da questo linguaggio di programmazione, tanto da meritarsi il titolo di standard "virtuale" di riferimento del linguaggio **Pascal**.

Con il passare degli anni, il **Pascal** ha subito un lento declino dovuto in particolare all'avvento del linguaggio **C**; sul finire degli anni **80** il **C** ha cominciato a prendere il sopravvento sul **Pascal** sia negli ambienti Universitari sia soprattutto tra gli sviluppatori professionisti. Questa situazione si e' verificata in quanto, come e' stato spiegato nel precedente capitolo, le rigidissime regole sintattiche del **Pascal** possono andare bene per i principianti, ma finiscono per creare notevoli problemi a quegli sviluppatori professionisti che spesso ricorrono a tecniche di programmazione piuttosto smaliziate.

La situazione comunque e' in continua evoluzione, e il **Pascal** si e' preso parzialmente una rivincita grazie al **Borland Delphi** che permette di sviluppare programmi destinati all'ambiente operativo a **32** bit di **Windows**; inoltre bisogna anche dire che le limitazioni del **Pascal** possono essere facilmente aggirate interfacciando questo linguaggio con l'**Assembly**.

30.1 Tipi di dati del Pascal

Tutte le considerazioni esposte in questo capitolo si riferiscono al compilatore **Borland Turbo Pascal** versione **7.0**; questo compilatore permette lo sviluppo di programmi **Pascal** destinati
all'ambiente operativo a **16** bit del **DOS**. Come e' stato detto in precedenza, il **Turbo Pascal** viene
considerato di fatto lo standard di riferimento per questo linguaggio di programmazione;
l'implementazione del **Turbo Pascal** pur presentando numerose innovazioni, rispetta quasi
interamente la struttura sintattica originale del linguaggio, cosi' come e' stata definita dal suo
creatore **Niklaus Wirth**.

Il **Pascal** attribuisce una notevole importanza alla tipizzazione dei dati e obbliga il programmatore a tenere ben distinti quei dati che non appartengono allo stesso insieme numerico o alla stessa categoria; i tipi di dati interi forniti dal **Pascal** sono i seguenti:

Nome	Tipo	Val. Min.	Val. Max.
Shortint	intero con segno a 8 bit	-128	+127
Byte	intero senza segno a 8 bit	0	+255
Integer	intero con segno a 16 bit	-32768	+32767
Word	intero senza segno a 16 bit	0	+65535
Longint	intero con segno a 32 bit	-2147483648	+2147483647

Questi tipi di dati interi vengono chiamati **ordinali** in quanto tra due qualsiasi numeri interi puo' essere stabilita una relazione d'ordine (maggiore, minore, uguale); i tipi **ordinali** comprendono anche il tipo **Boolean** che puo' assumere uno tra i due valori costanti **False** (cioe' 0) e **True** (cioe' 1). I tipi **Enumerated** e **Subrange** appartengono anch'essi alla categoria dei tipi **ordinali**.

Anche il **Turbo Pascal** supporta i tre tipi fondamentali di dati in **floating point** espressi nel formato standard **IEEE**; questi tre tipi sono il **single** a **32** bit, il **double** a **64** bit e l'**extended** a **80** bit. A questi tre tipi si aggiungono anche il tipo **real** a **48** bit e il tipo **comp** a **64** bit; le caratteristiche di questi tipi di dati sono le seguenti:

Nome	Tipo	Val. Min.	Val. Max.	Precisione
single	reale con segno a 32 bit	1.5 x 10 ⁻⁴⁵	3.4×10^{38}	7-8 cifre
real	reale con segno a 48 bit	2.9 x 10 ⁻³⁹	1.7 x 10 ³⁸	11-12 cifre
double	reale con segno a 64 bit	5.0×10^{-324}	1.7×10^{308}	15-16 cifre
extended	reale con segno a 80 bit	3.4 x 10 ⁻⁴⁹³²	1.1 x 10 ⁴⁹³²	19-20 cifre
comp	intero con segno a 64 bit	-9.2 x 10 ¹⁸	9.2×10^{18}	

Come al solito, gli estremi **Min.** e **Max.** si riferiscono ai numeri reali positivi; per ottenere gli estremi negativi basta mettere il segno meno davanti agli estremi positivi. Il tipo **comp** e' un tipo intero con segno a **64** bit che puo' essere gestito solo attraverso la **FPU** o attraverso il software di emulazione della **FPU**.

Il **Pascal** dispone anche del tipo stringa che come gia' sappiamo, permette di definire vettori di **BYTE** dove ogni **BYTE** contiene un codice <u>ASCII</u>; in un precedente capitolo abbiamo anche visto che il **Pascal** utilizza il **BYTE** di indice **0** della stringa per contenere la lunghezza della stringa stessa. Possiamo dire quindi che la lunghezza massima di una stringa **Pascal** e' pari al valore massimo rappresentabile con **8** bit, e cioe' **255** caratteri.

Se scriviamo:

const str1[4] = 'ciao';

il compilatore assegna a **str1** un vettore di **5 BYTE** formato da un **BYTE** di valore **4** (lunghezza della stringa) e da **4 BYTE** contenenti i codici **ASCII** dei **4** caratteri della stringa; se invece scriviamo:

const str1 = 'ciao';

il compilatore assegna a **str1** un vettore di **256 BYTE** formato da un **BYTE** di valore **4** (lunghezza della stringa), da **4 BYTE** contenenti i codici **ASCII** dei **4** caratteri della stringa e da altri **251 BYTE** vuoti (che in genere contengono il valore **0**).

Il seguente programma permette di verificare in pratica le caratteristiche dei vari tipi di dati del **Pascal**:

```
{file datatyp.pas }
{$N+}
Program DataTypes;
{ variabili globali }
const
 si1: Shortint = 127;
 by1: Byte = 240;
 in1: Integer = 12000;
wo1: Word = 40000;
 lo1: Longint = 2000000000;
 sh1: Single = -1.63875639432690982391;
 rel: Real = -2.71828181543234567893;
db1: Double = +3.23658976584456723456;
 ex1: Extended = +0.87350125734897445787;
 cm1: Comp
 = +3824567893456469.0;
 st1: String = 'Stringa Pascal';
{ entry point }
begin
 WriteLn(si1 :25, ', ', SizeOf(si1) :2);
WriteLn(by1 :25, ', ', SizeOf(by1) :2);
WriteLn(in1 :25, ', ', SizeOf(in1) :2);
WriteLn(wo1 :25, ', ', SizeOf(wo1) :2);
WriteLn(lo1 :25, ', ', SizeOf(lo1) :2);
 WriteLn;
 WriteLn(sh1 :25:20, ', ', SizeOf(sh1) :2);
WriteLn(re1 :25:20, ', ', SizeOf(re1) :2);
 WriteLn(db1 :25:20, ', ', SizeOf(db1) :2);
 WriteLn(ex1 :25:20, ', ', SizeOf(ex1) :2);
 WriteLn(cm1 :25:00, ', ', SizeOf(cm1) :2);
 WriteLn;
 WriteLn(st1, ', ', Ord(st1[0]), ', ', SizeOf(st1));
end.
```

La funzione **SizeOf** restituisce la dimensione in byte del suo argomento; la funzione **Ord** restituisce il valore numerico (**ordinale**) del suo argomento che deve appartenere ai tipi ordinali.

Segmenti di programma

I compilatori **Pascal** capaci di generare il codice oggetto, utilizzano per i segmenti di programma le stesse convenzioni illustrate nei precedenti capitoli; la possibilita' di avere a disposizione il codice oggetto di un modulo **Pascal** facilita notevolmente il lavoro di interfacciamento con l'**Assembly**. Il compilatore **Turbo Pascal** invece produce un codice intermedio chiamato **P-Code**, che viene tenuto nascosto al programmatore; questa situazione rende piu' difficoltose le comunicazioni tra moduli **Turbo Pascal** e moduli **Assembly**. Si tenga presente inoltre che il **Turbo Pascal** utilizza una segmentazione che segue solo in parte le convenzioni che gia' conosciamo; per rendersene conto basta richiedere al compilatore la generazione del **map file** del programma. A tale proposito bisogna selezionare il menu **Options - Linker - Map File**; attraverso il **map file** si puo' constatare quanto segue:

Esiste un unico blocco dati comprendente quindi i dati inizializzati, non inizializzati e costanti; questo blocco presenta le seguenti caratteristiche:

DATA SEGMENT PARA PUBLIC USE16 'DATA'

Esiste un unico blocco stack che naturalmente viene predisposto dal compilatore, e presenta le seguenti carattesristiche:

STACK SEGMENT PARA STACK USE16 'STACK'

Ciascun modulo appartenente ad un programma **Pascal** utilizza un proprio segmento di codice; i vari segmenti di codice differiscono tra loro solo per il nome. Il segmento di codice relativo al modulo principale di un programma **Pascal** contiene l'**entry point** e quindi ricopre il ruolo di segmento principale di codice; il nome utilizzato da questo segmento e' legato alla presenza o meno della parola riservata **Program** all'inizio del modulo principale. Se non utilizziamo questa parola riservata, il blocco di codice principale assume le seguenti caratteristiche:

PROGRAM SEGMENT PARA PUBLIC USE16 'CODE'

Se, come nel precedente esempio **DATATYP.PAS**, il programma inizia con:

Program DataTypes;

allora il blocco di codice principale assume le seguenti caratteristiche:

DataTypes SEGMENT PARA PUBLIC USE16 'CODE'

Ogni **unit** del **Turbo Pascal** utilizza un segmento di codice che ha il nome della **unit** stessa; nel caso ad esempio della **unit Crt** della libreria **Pascal**, viene utilizzato il seguente segmento di codice:

Crt SEGMENT PARA PUBLIC USE16 'CODE'

Da queste considerazioni emerge chiaramente il fatto che un programma **Turbo Pascal** e' dotato di un unico segmento di dati, un unico segmento di stack e due o piu' segmenti di codice; le procedure presenti nelle **unit** si trovano in segmenti di codice diversi da quello in cui si trova il caller, e quindi possono essere chiamate solo attraverso **FAR** calls. Nel caso dei moduli **Pascal** tutti questi aspetti vengono gestiti dal compilatore; nel caso dei moduli **Assembly** invece tutto e' nelle mani del programmatore. In particolare, il programmatore deve indicare chiaramente al compilatore **Pascal** il tipo **NEAR** o **FAR** delle procedure definite nei moduli **Assembly**; il procedimento da seguire viene illustrato nel seguito del capitolo.

Al momento di caricare il programma in memoria, il **SO** pone **SS=STACK**, mentre **CS** viene inizializzato con il segmento principale di codice che contiene ovviamente l'**entry point**; nel caso del precedente esempio **DATATYP.PAS**, si ha **CS=DataTypes**. Da parte sua il compilatore genera il codice macchina che pone automaticamente **DS=DATA**; esistendo un unico blocco di dati, non viene creato nessun gruppo **DGROUP**.

Stack frame

Il **Pascal** mette a disposizione due tipi di procedure definibili attraverso le parole riservate **procedure** e **function**; a differenza di quanto accade con una **procedure**, la **function** ha sempre un valore di ritorno. Nel seguito del capitolo viene utilizzato il termine procedura per indicare genericamente sia una **procedure** che una **function**.

La convenzione **Pascal** prevede che gli eventuali argomenti da passare ad una procedura vengano inseriti nello stack a partire dal primo (sinistra destra); all'interno dello stack gli argomenti di una procedura vengono quindi posizionati in ordine inverso rispetto a quello indicato dalla intestazione della procedura stessa. Il compito di ripulire lo stack dagli argomenti spetta come sappiamo alla procedura chiamata; questo lavoro viene generalmente effettuato attraverso l'istruzione:

dove **n** indica il numero di byte da sommare a **SP**.

Come al solito, l'accesso ai parametri di una procedura avviene attraverso **BP**; questa volta pero' bisogna ricordarsi che i parametri sono posizionati in ordine inverso nello stack, e quindi muovendoci in avanti rispetto a **BP** incontreremo per primo l'ultimo parametro ricevuto dalla procedura. Nel caso di **NEAR** call l'ultimo parametro si trova a **BP+4**; nel caso invece di **FAR** call l'ultimo parametro si trova a **BP+6**.

Valori di ritorno

In relazione alle locazioni utilizzate per contenere gli eventuali valori di ritorno delle **function**, valgono tutte le convenzioni illustrate nel **Capitolo 24**; anche nel **Turbo Pascal** quindi abbiamo la seguente situazione:

- * Gli interi a 8 bit vengono restituiti negli 8 bit meno significativi di AX, e cioe' in AL.
- * Gli interi a 16 bit (compresi gli offset NEAR) vengono restituiti in AX.
- * Gli interi a **32** bit vengono restituiti nella coppia **DX:AX**, con **DX** che in base alla notazione **little-endian** contiene la **WORD** piu' significativa.
- * Gli indirizzi **FAR** a **16+16** bit vengono restituiti sempre nella coppia **DX:AX**, con **DX** che contiene la componente **seg**, e **AX** la componente **offset**.
- * Tutti i valori in virgola mobile **IEEE** di tipo **single**, **real**, **float** e **extended** vengono restituiti nel registro **ST(0)** della **FPU**; lo stesso discorso vale per il tipo speciale **comp**.

30.3 Le classi di memoria del Pascal

In relazione alle classi di memoria, bisogna premettere che nel caso piu' generale, un programma **Pascal** e' formato da un modulo principale **Pascal**, da una o piu' **unit Pascal** e da uno o piu' moduli **Assembly**; si tenga presente che nel caso del **Turbo Pascal**, la **unit System** contenente le procedure di sistema (come **New**, **Dispose**, **Write**, **Sin**, **Cos**, etc), viene incorporata automaticamente nel modulo principale e in tutte le **unit** del programma. Osservando infatti il **map file** di un qualunque programma **Turbo Pascal**, si nota sempre la presenza di un blocco codice:

System SEGMENT PARA PUBLIC USE16 'CODE'

Il **Pascal** permette di creare procedure innestate all'interno di altre procedure; una procedura **A** innestata in una procedura **B** e' visibile solamente in **B** e quindi non puo' essere chiamata da altre procedure. In sostanza, i compilatori **Pascal** permettono di trattare le procedure innestate come se fossero delle variabili locali create nello stack; e' ovvio pero' che in realta', una qualunque procedura innestata o non innestata, viene sempre creata in un segmento di codice del programma. Tutte le procedure non innestate presenti nel modulo principale **Pascal** hanno automaticamente linkaggio esterno; queste procedure quindi sono visibili anche negli eventuali moduli **Assembly**

facenti parte del programma. In relazione alle **unit** il discorso e' analogo al caso delle procedure **static** e non **static** del **C**; in sostanza, la distinzione tra procedure pubbliche e private di una **unit** viene gestita dal compilatore, e quindi vale solamente per i moduli **Pascal** che fanno uso della **unit** stessa. Un modulo **Assembly** invece e' anche in grado di vedere tutte le procedure non innestate presenti nella sezione **implementation** di una **unit**; se vogliamo attenerci alle regole di visibilita' del **Pascal**, nei moduli **Assembly** possiamo evitare di dichiarare **EXTRN** le procedure private di una **unit**.

Come e' stato detto in precedenza, l'eccezione e' rappresentata dalla **unit System**; questa **unit** speciale viene automaticamente collegata al modulo principale e a tutte le altre **unit** attraverso un procedimento che viene nascosto al programmatore (si puo' anche constatare che non esiste nessun file **SYSTEM.TPU**). La conseguenza e' che le procedure della **unit System** non risultano visibili nei moduli **Assembly**; nei moduli **Pascal** inoltre e' proibito passare queste procedure come argomenti di altre procedure.

Gli identificatori delle procedure innestate presenti in un qualunque modulo **Pascal** hanno linkaggio interno e non risultano visibili negli altri moduli, compresi i moduli **Assembly**.

Le etichette dichiarate con **label** in una procedura sono visibili solo all'interno della procedura stessa, e il loro identificatore puo' essere quindi ridefinito in altri punti del programma; le etichette dichiarate con **label** al di fuori di qualsiasi procedura sono visibili in tutto il modulo di appartenenza, e il loro identificatore puo' essere quindi ridefinito in altri moduli.

Per quanto riguarda le variabili globali dei moduli **Pascal**, e cioe' le variabili definite al di fuori di qualsiasi procedura, valgono le stesse regole esposte per le procedure; tutte le variabili definite al di fuori di qualsiasi procedura del modulo principale **Pascal**, hanno automaticamente linkaggio esterno e risultano quindi visibili anche negli eventuali moduli **Assembly** facenti parte del programma. In realazione alle **unit**, la distinzione tra variabili globali pubbliche e private viene gestita dal compilatore, e quindi vale solamente per i moduli **Pascal** che fanno uso della **unit** stessa; in pratica, un modulo **Pascal** che fa uso di una **unit**, e' in grado di vedere solamente le variabili globali presenti nella sezione **interface** della **unit** stessa. Un modulo **Assembly** invece e' in grado di vedere tutte le variabili globali presenti sia nella sezione **interface**, sia nella sezione **implementation** di una **unit**; anche in questo caso, se vogliamo attenerci alle regole di visibilita' del **Pascal**, nei moduli **Assembly** possiamo evitare di dichiarare **EXTRN** le variabili globali private di una **unit**. I moduli **Assembly** non sono invece in grado di vedere le costanti prive di tipo dichiarate in un modulo **Pascal**, come ad esempio:

const ALTEZZA = 10;

Come e' stato spiegato in precedenza, tutte le variabili globali di un programma **Pascal** (pubbliche o private), vengono sistemate in un unico segmento dati definito come:

DATA SEGMENT PARA PUBLIC USE16 'DATA'

Il compilatore assegna automaticamente il valore **0** a tutte le variabili globali non inizializzate; analogamente, le stringhe non inizializzate vengono riempite con zeri.

Tutte le variabili definite in una procedura **Pascal** sono considerate **variabili locali**; le variabili locali vengono create nello stack e risultano visibili solo all'interno della procedura di appartenenza. Le variabili locali possono essere inizializzate sia con valori costanti che con il contenuto di altre variabili; come al solito, in assenza di inizializzazione il contenuto di una variabile locale e' casuale.

Anche il **Pascal** supporta i puntatori che come sappiamo sono delle variabili intere senza segno il cui contenuto rappresenta un indirizzo di memoria; il problema che si presenta e' dato dal fatto che il **Pascal** e' un linguaggio di programmazione destinato ai principianti, per cui tende a nascondere tutti i dettagli relativi alla gestione a basso livello di un programma. La conseguenza pratica e' che in **Pascal** la gestione dei puntatori e' piuttosto contorta e tende a creare parecchi problemi ai programmatori provenienti dal **C** o dall'**Assembly**; il modo migliore per aggirare questi problemi consiste naturalmente nel ricorrere in caso di necessita' all'interfacciamento con l'**Assembly** o all'uso dell'**Assembly inline** supportato in modo molto efficiente dal **Turbo Pascal**.

La prima cosa da dire riguarda il fatto che nel **Turbo Pascal** i puntatori sono sempre di tipo **FAR**, e rappresentano quindi una coppia **seg:offset** da **16+16** bit; come al solito, in base alla convenzione **Intel** la componente **seg** deve sempre trovarsi nei **16** bit piu' significativi del puntatore. In base a

rappresentano quindi una coppia **seg:offset** da **16+16** bit; come al solito, in base alla convenzione **Intel** la componente **seg** deve sempre trovarsi nei **16** bit piu' significativi del puntatore. In base a questa premessa, tutti gli aspetti relativi ai puntatori del **Pascal** coincidono con le cose dette nel precedente capitolo a proposito della gestione dei puntatori con il **C**; per maggiore chiarezza, consideriamo il seguente blocco di variabili globali di un modulo principale **Pascal**:

Quando un compilatore **Pascal** incontra questo blocco dati:

- * assegna a c1 una locazione di memoria da 8 bit, e carica in questa locazione il valore 12;
- * assegna a i1 una locazione di memoria da 16 bit, e carica in questa locazione il valore 1350;
- * assegna a l1 una locazione di memoria da 32 bit, e carica in questa locazione il valore 186900;
- * assegna a s1 256 locazioni di memoria da 8 bit ciascuna, e carica nella prima locazione il valore 14 (lunghezza della stringa), nelle successive 14 locazioni i codici ASCII dei 14 caratteri della stringa, e nelle restanti 241 locazioni il valore 0;
- * assegna a **ptSho** una locazione di memoria da **16+16** bit, e carica in questa locazione la coppia **0000h:0000h** (**nil**):
- * assegna a **ptInt** una locazione di memoria da **16+16** bit, e carica in questa locazione la coppia **0000h:0000h (nil)**;
- * assegna a **ptLon** una locazione di memoria da **16+16** bit, e carica in questa locazione la coppia **0000h:0000h** (nil);
- * assegna a **ptStr** una locazione di memoria da **16+16** bit, e carica in questa locazione la coppia **0000h:0000h** (nil).

All'interno del blocco di codice principale, cioe' all'interno del blocco delimitato da **begin** e **end**, procediamo alla inizializzazione dei puntatori; in presenza dell'istruzione: ptSho^:= c1;

il compilatore carica in **ptSho** l'indirizzo **seg:offset** di **c1**.

In presenza dell'istruzione:

```
ptInt^:= i1;
```

il compilatore carica in **ptInt** l'indirizzo **seg:offset** di **i1**.

In presenza dell'istruzione:

```
ptLon^:= 11;
```

il compilatore carica in ptLon l'indirizzo seg:offset di 11.

In presenza dell'istruzione:

```
ptStr^:= s1;
```

il compilatore carica in **ptStr** l'indirizzo **seg:offset** del primo elemento di **s1**.

Come si puo' notare, la sintassi utilizzata dal **Pascal** con i puntatori lascia molto a desiderare e tende spesso a creare una certa confusione; molti programmatori provenienti dal **C** ad esempio, seguendo la logica sono portati a scrivere:

```
ptInt:= ^i1;
```

Nel tentativo di rendere meno confusa la gestione dei puntatori, il **Turbo Pascal** ha introdotto un nuovo operatore rappresentato dal simbolo @ (chiocciola); questo operatore equivale al simbolo & del C e deve essere letto come **indirizzo di**. Impiegando questo nuovo operatore possiamo scrivere assegnamenti del tipo:

```
ptInt:= @i1;
```

Come si puo' notare, questa nuova sintassi appare molto piu' chiara e logica di quella utilizzata dal **Pascal** classico; la precedente istruzione infatti indica chiaramente che stiamo assegnando a **ptInt** l'indirizzo di **i1**.

Il **Turbo Pascal** mette a disposizione anche i puntatori generici rappresentati dal tipo **Pointer**; questi puntatori equivalgono ai puntatori a **void** del **C**. Un puntatore di tipo **Pointer** puo' essere fatto puntare a qualsiasi variabile di qualsiasi tipo; nella sezione **var** del blocco dati illustrato in precedenza, possiamo scrivere ad esempio:

```
ptVoid: Pointer;
```

A questo punto, nel blocco di codice principale possiamo scrivere:

```
ptVoid:= @c1;
```

In qualsiasi altro punto del programma possiamo anche far puntare **ptVoid** altrove; possiamo scrivere ad esempio:

```
ptVoid:= @ptStr;
```

Come accade per i puntatori a **void** del **C**, anche i **Pointer** del **Turbo Pascal** non possono essere dereferenziati; il loro scopo e' solamente quello di memorizzare un indirizzo che spesso viene poi passato ad una procedura **Assembly** che puo' gestirlo senza avere tra i piedi lo stretto controllo di tipo dei compilatori **Pascal**.

Il **Turbo Pascal** mette a disposizione anche altre procedure di basso livello per i puntatori; in particolare, possono tornale utili le **function** come **Seg**, **Ofs**, **Ptr** e **Addr**.

Seg richiede un solo argomento che deve essere l'identificatore pubblico di una variabile, di una **function** o di una **procedure**; il valore restituito da **Seg** e' una **Word** contenente la componente **seg** dell'argomento.

Ofs richiede un solo argomento che deve essere l'identificatore pubblico di una variabile, di una **function** o di una **procedure**; il valore restituito da **Ofs** e' una **Word** contenente la componente **offset** dell'argomento.

Addr richiede un solo argomento che deve essere l'identificatore pubblico di una variabile, di una **function** o di una **procedure**; il valore restituito da **Addr** e' un **Pointer** contenente la coppia **seg:offset** dell'argomento.

Ptr richiede due argomenti di tipo **Word** che devono rappresentare una coppia **seg:offset**; il valore restituito da **Ptr** e' un **Pointer** contenente la coppia **seg:offset** costituita dalle due **Word** passate come argomenti.

Tutte queste estensioni del **Pascal** sono state introdotte con l'intento di rendere il linguaggio piu'

potente e piu' flessibile; molto spesso pero' si ottiene come risultato un notevole aumento della confusione. Consideriamo ad esempio la seguente procedura **Pascal** che si serve del blocco dati che abbiamo visto in precedenza:

```
procedure WriteInteger(var i: Integer);
begin
 WriteLn(i);
end;
```

Questa procedura richiede un **Integer** passato per indirizzo; se vogliamo passare a questa procedura la variabile **i1** per indirizzo, dobbiamo scrivere:

```
WriteInteger(i1);
```

Il **Pascal** come al solito tende a nascondere tutti i dettagli relativi alla gestione a basso livello del programma; la variabile **i1** ci appare quindi come se venisse passata per valore.

Un programmatore abituato a lavorare con il **C**, dopo aver fatto puntare **ptInt** a **i1** cercherebbe di scrivere:

```
WriteInteger(ptInt);
```

Il compilatore genera pero' un messaggio di errore per indicare che **WriteInteger** richiede un **Integer** e non un puntatore ad **Integer**; se vogliamo utilizzare per forza **ptInt** dobbiamo scrivere allora:

```
WriteInteger(ptInt^);
```

Secondo la sintassi del **Pascal** infatti, **ptInt^** e' la variabile puntata da **ptInt** e cioe' **i1** che e' un **Integer**; queste assurdita' sono legate in parte agli stretti vincoli sulla compatibilita' dei tipi di dati del **Pascal**, e in parte al fatto che il linguaggio **Pascal** e' stato progettato proprio per impedire ai programmatori di ricorrere a questi "giochetti".

La procedura **WriteInteger** puo' essere resa piu' flessibile in questo modo:

```
procedure WriteInteger(pi: ptInteger);
begin
 WriteLn(pi^);
end:
```

In questo caso, supponendo che **ptInt** stia puntando a **i1**, possiamo effettuare la seguente chiamata: WriteInteger (ptInt); (passaggio indiretto dell'indirizzo di **i1**).

Alternativamente, grazie alle estensioni del **Turbo Pascal** si puo' anche scrivere:

```
WriteInteger (@il); (passaggio diretto dell'indirizzo di i1), oppure:
```

```
WriteInteger (Addr (i1)); (passaggio diretto dell'indirizzo di i1).
```

Appare chiaro pero' che per poter scrivere codice **Pascal** di questo genere e' necessario avere una adeguata conoscenza dell'**Assembly**; in altre parole, il programmatore deve conoscere tutti i dettagli sul funzionamento a basso livello di un programma **Pascal**.

Come e' stato detto in precedenza, per aggirare tutti questi problemi conviene spesso ricorrere all'interfacciamento con l'**Assembly** in modo da avere a disposizione una sintassi molto piu' chiara e semplice soprattutto per i puntatori; come vedremo nel seguito del capitolo, si rivela estremamente efficace anche il ricorso all'**Assembly inline**.

Una procedura **Assembly** che riceve come argomento un puntatore **Pascal**, si trova ad avere a che fare con una normalissima coppia **seg:offset**; a questo punto, la gestione di questa coppia **seg:offset** si svolge nello stesso identico modo gia' illustrato nei precedenti capitoli. E' importante solo

ricordare che tutti i puntatori del **Turbo Pascal** sono di tipo **FAR**; di conseguenza, una procedura **Assembly** che restituisce un puntatore ad un modulo **Pascal**, deve restituire la coppia completa **seg:offset**.

Un'ultima considerazione riguarda il fatto che anche il **Pascal** permette di passare una procedura **A** come argomento di un'altra procedura **B**; come abbiamo visto nei precedenti capitoli, in un caso del genere viene passato come argomento l'indirizzo di memoria da cui inizia il corpo della procedura **A**, e cioe' l'indirizzo della prima istruzione della procedura **A**.

Per gestire questa situazione, la sintassi utilizzata dal **Turbo Pascal** si discosta da quella definita nel **Pascal** classico; vediamo a tale proposito un esempio pratico. Suppponiamo di voler scrivere una procedura che riceve come argomento un'altra procedura avente le caratteristiche della **WriteInteger** vista in precedenza; prima di tutto dobbiamo creare un apposito tipo di dato, e quindi nella sezione **type** del programma possiamo scrivere ad esempio:

```
ptProcInt = procedure(var i: Integer);
```

In questo modo abbiamo dichiarato un nuovo tipo di dato **ptProcInt** che rappresenta un tipo puntatore a una **procedure** che richiede un argomento di tipo **Integer** da passare per indirizzo; a questo punto possiamo creare la nostra procedura che avra' una intestazione del tipo:

```
procedure ProcTest(pp1: ptProcInt, var i: Integer);
```

Nel blocco delle istruzioni principali possiamo ora effettuare chiamate del tipo: ProcTest (WriteInteger, i1);

In un caso del genere quindi, la procedura **ProcTest** riceve come primo argomento la coppia **seg:offset** che rappresenta l'indirizzo di memoria da cui inizia il corpo di **WriteInteger**; come secondo argomento **ProcTest** riceve in modo "occulto" la coppia **seg:offset** di **i1** e non il valore di **i1**.

30.5 Protocollo di comunicazione tra Pascal e Assembly

Analizziamo ora le regole che permettono a due o piu' moduli **Pascal** e **Assembly** di comunicare tra loro; l'insieme di queste regole definisce il protocollo di comunicazione tra **Pascal** e **Assembly**.

Un modulo **Assembly** che fa parte di un programma **Pascal**, puo' definire le sue eventuali variabili globali in uno o piu' blocchi di dati che possono avere caratteristiche scelte a piacere dal programmatore; questi blocchi infatti vengono totalmente ignorati dal compilatore **Pascal**. La conseguenza pratica di tutto cio' e' data dal fatto che le variabili globali presenti in un modulo **Assembly** risultano invisibili nei moduli **Pascal**; se proviamo a dichiarare **PUBLIC** queste variabili, otteniamo un messaggio di errore da parte del compilatore **Pascal**. Un modulo **Assembly** che fa parte di un programma **Pascal**, puo' definire le sue procedure in uno o

Un modulo **Assembly** che fa parte di un programma **Pascal**, puo' definire le sue procedure in uno o piu' blocchi di codice che possono avere caratteristiche scelte a piacere dal programmatore; anche in questo caso pero', questi blocchi di codice vengono ignorati dal compilatore **Pascal** e non possono dichiarare procedure **PUBLIC**. Se vogliamo che le procedure presenti in un modulo **Assembly** risultino visibili anche nel modulo principale **Pascal** o nelle **unit Pascal**, dobbiamo inserire le definizioni di queste procedure in un blocco di codice che deve chiamarsi obbligatoriamente **CODE**; in generale, le caratteristiche di questo segmento di codice sono le seguenti:

Tutte le procedure dichiarate **PUBLIC** in questo blocco di codice, risultano visibili anche nei moduli **Pascal**; alternativamente e' possibile definire questo blocco di codice anche in questo modo: _TEXT SEGMENT PARA PUBLIC USE16 'CODE'

Questo significa che se vogliamo utilizzare le carattersitiche avanzate di **MASM** e **TSASM**, possiamo servici della direttiva semplificata **.CODE**; in ogni caso si tenga presente che e' fondamentale l'utilizzo del nome **CODE** o **_TEXT**. Queste strane regole sono una diretta

conseguenza del fatto che il compilatore **Turbo Pascal** non genera nessun **object file**; questo fatto ci obbliga ad effettuare il linking di un modulo **Assembly** secondo uno schema imposto dal compilatore stesso.

Il **Turbo Pascal** utilizza due soli modelli di memoria che equivalgono al modello **SMALL** e al modello **LARGE**; per abilitare il modello **LARGE** e' necessario selezionare il menu **Options - Compiler - Force far calls**. Alternativamente e' anche possibile inserire la direttiva **{\$F+}** all'inizio di tutti i moduli **Pascal**; analogamente, la direttiva **{\$F-}** disabilita le **FAR** calls.

Se scrivamo un programma **Pascal** che fa un uso massiccio dei puntatori, possiamo imbatterci in messaggi di errore del tipo:

Invalid procedure or function reference

Questo messaggio di errore e' legato spesso al fatto che abbiamo disabilitato le **FAR** calls; per evitare qualsiasi problema, si raccomanda vivamente quindi di abilitare sempre le **FAR** calls, soprattutto quando si interfaccia il **Pascal** con l'**Assembly**. Di conseguenza, e' importantissimo che tutte le procedure **PUBLIC** presenti in un modulo **Assembly** siano di tipo **FAR**; se stiamo utilizzando le caratteristiche avanzate di **MASM** e **TASM** dobbiamo servirci necessariamente della direttiva:

.MODEL LARGE, PASCAL

I moduli **Pascal** che intendono utilizzare le procedure **PUBLIC** definite nel blocco **CODE** di un modulo **Assembly**, devono dichiarare queste procedure con il qualificatore **external**; la sintassi del **Turbo Pascal** prevede inoltre che venga utilizzata la direttiva **{\$L nomefile.obj}** per indicare in quale **object file** si trova la procedura **Assembly** esterna. Per ogni **object file** e' necessaria una sola direttiva **{\$L}**; l'**object file** deve essere in formato **OMF** (Object Module Format). Supponiamo ad esempio di aver creato in un modulo **ASMMOD.ASM** una procedura **PUBLIC** chiamata **AreaCerchio**, ed avente il seguente prototipo **Pascal**:

function AreaCerchio(r: double): double;

Nel modulo **Pascal** che intende utilizzare questa **function** dobbiamo prima di tutto inserire la direttiva:

{\$L asmmod.obj}

A questo punto nello stesso modulo **Pascal** dobbiamo dichiarare **AreaCerchio** come:

function AreaCerchio(r: double): double; external;

Nel caso di una **unit Pascal**, la precedente dichiarazione deve trovarsi nella sezione **implementation**; se vogliamo che **AreaCerchio** sia visibile anche all'esterno della **unit** dobbiamo inserire nella sezione **interface** la dichiarazione:

function AreaCerchio (r: double): double;

Come si puo' notare, la dichiarazione inserita nella sezione **interface** e' priva del qualificatore **external**.

Tutte le procedure contenute nei moduli **Assembly** da linkare al **Pascal**, devono preservare rigorosamente il contenuto dei registri **CS**, **DS**, **SS**, **SP** e **BP**; se si utilizzano le caratteristiche avanzate di **MASM** e **TASM**, all'interno delle procedure dotate di **stack frame** il contenuto dei registri **SP** e **BP** viene automaticamente preservato dall'assembler. Tutti gli altri registri sono a completa disposizione del programmatore; per questi registri quindi non e' necessario preservarne il contenuto.

Il **Pascal** e' un linguaggio **case-insensitive**, e quindi i compilatori **Pascal** non distinguono tra maiuscole e minuscole; possiamo dire quindi che in **Pascal** i nomi come **varword1**, **VarWord1**, **VARWORD1**, etc, rappresentano tutti lo stesso identificatore. Se in un modulo **Pascal** definiamo una variabile chiamata **varword1**, e poi proviamo a definire una seconda variabile chiamata

VARWORD1, otteniamo un messaggio di errore da parte del compilatore; in osservanza a queste regole, al momento di assemblare un modulo **Assembly** da linkare ad un modulo **Pascal**, non dobbiamo assolutamente utilizzare le opzioni come /ml per il **TASM** o /**Cp** per il **MASM**.

30.6 Esempi pratici

In base a tutte le considerazioni appena esposte, e in base alle cose dette nei precedenti capitoli, possiamo facilmente scrivere programmi di qualunque complessita', formati da un numero arbitrario di moduli **Pascal** e moduli **Assembly**; vediamo allora un unico esempio formato complessivamente da **4** moduli distinti chiamati **PASMOD.PAS**, **ASMMODA.ASM**, **UNITMOD.PAS** e **ASMMODB.ASM**.

Il modulo **PASMOD.PAS** ricopre il ruolo di modulo principale del programma, e contiene quindi anche l'**entry point** e il blocco **begin end** che rappresenta il blocco di codice principale; inoltre il modulo **PASMOD.PAS** si serve delle procedure definite nel modulo **ASMMODA.ASM**. Il modulo **UNITMOD.PAS** e' una **unit** contenente una serie di procedure utilizzate anch'esse da **PASMOD.PAS**; la **unit UNITMOD.PAS** a sua volta si serve delle procedure definite nel modulo **ASMMODB.ASM**.

Il modulo principale **PASMOD.PAS** assume il seguente aspetto:

```
{ file pasmod.pas }
{ direttive per il compilatore }
{$F+}
{$L asmmoda.obj}
{ intestazione del programma }
Program PascalModule;
{ inclusione units }
uses
 Crt, UnitMod;
{ dichiarazione tipi di dati }
type
 vStrType = Array[0..9] of String[8];
 recCliente = record
 codice: Integer;
telefono: Longint;
 nome: String[42];
 end:
{ variabili globali inizializzate }
const.
  codCli1: Integer = 10201;
telCli1: Longint = 871111111;
 strCli1: String[64] = 'Mario Rossi';
 raggio: Double = 10.456723594562316;
```

```
strPas: String = 'ESEMPIO DI INTERFACCIA TRA PASCAL E ASSEMBLY';
 vColors: vStrType = (
 'Rosso', 'Verde', 'Giallo', 'Bianco', 'Marrone',
 'Grigio', 'Blu', 'Nero', 'Rosa', 'Azzurro'
 );
{ variabili globali non inizializzate }
var
 recCli1: recCliente;
 recCli2: recCliente;
 vCol:
 vStrType;
 Integer;
{ dichiarazione procedure definite in asmmoda.asm }
procedure InitScreen(bqColor, fqColor: Byte); external;
procedure InitRecCli(prc1, prc2: Pointer); external;
{ implementazione procedure globali di pasmod.pas }
procedure WriteString(var s: String; d: Word);
begin
  WriteLn(s :d);
end;
{ entry point del programma }
begin
  InitScreen(Blue, Yellow);
 WriteLn;
 recCli2.codice:= codCli1;
 recCli2.telefono:= telCli1;
 recCli2.nome:= strCli1;
  InitRecCli(@recCli1, @recCli2);
 WriteLn('Cliente1:');
  WriteLn('Codice: ', recCli.codice :20);
WriteLn('Telefono: ', recCli1.telefono :20);
 WriteLn('Nome: ', recCli1.nome :20);
 WriteLn;
 UnitProcedure (@vCol, @vColors);
 for i:=0 to 9 do
 WriteLn('vCol[', i, '] = ', vCol[i]);
 WriteLn;
 Writeln('Raggio = ', raggio :25:20);
 WriteLn('Area Cerchio = ', AreaCerchio(raggio) :25:20);
end.
```

Prima di tutto notiamo la direttiva {\$F+} che abilita le FAR calls per tutte le procedure di **PASMOD.PAS**; e' presente anche una direttiva {\$L} che richiede il linking di **PASMOD.PAS** con il modulo **ASMMODA.OBJ**.

Il modulo PASMOD.PAS contiene l'intestazione PascalModule; possiamo dire quindi che tutto il

codice di questo modulo verra' inserito in un segmento di programma avente le seguenti caratteristiche:

```
PascalModule SEGMENT PARA PUBLIC USE16 'CODE'
```

Nella sezione **uses** vengono incluse la **unit Crt** e la **unit UnitMod**; come vedremo in seguito, l'inclusione di **Crt** e' necessaria per permettere anche al modulo **ASMMODA.ASM** di utilizzare le procedure definite in questa **unit**.

Nella sezione **type** viene dichiarato un tipo di dato **vStrType** che rappresenta un vettore di **10** stringhe formate ciascuna da **8 BYTE**; il compilatore come sappiamo assegna in realta' **9 BYTE** ad ogni stringa in quanto il primo **BYTE** e' destinato a contenere la lunghezza della stringa stessa. Complessivamente quindi ogni variabile di tipo **vStrType** richiede:

```
10 * 9 = 90 byte di memoria.
```

Successivamente viene dichiarato un tipo di dato **recCliente** che e' un **record** formato da un campo **codice** a **16** bit, da un campo **telefono** a **32** bit e da un campo **nome** che e' una stringa da **43 BYTE** (cioe' **42 BYTE** piu' il **BYTE** iniziale contenente la lunghezza della stringa stessa); complessivamente, una variabile di tipo **recCliente** richiede:

```
2 + 4 + 43 = 49 byte di memoria.
```

Le sezioni **const** e **var** dichiarano una serie di variabili che verranno utilizzate dal programma; come sappiamo, tutte queste variabili sono visibili anche all'esterno del modulo **PASMOD.PAS**. Subito dopo l'**entry point**, viene chiamata una procedura **InitScreen** definita nel modulo **ASMMODA.ASM**; questa procedura richiede due parametri di tipo **Byte** che vengono utilizzati per inizializzare lo schermo con un colore di sfondo (**bgColor**) e con un colore di primo piano (**fgColor**). Le costanti predefinite come **Yellow**, **Blue**, etc, vengono create nella **unit Crt**; a tale proposito si puo' consultare il file **CRT.INT** presente nella cartella **DOC** del **Turbo Pascal**. Il compito successivo svolto dal modulo principale consiste nell'inizializzare una variabile **recCli2** di tipo **recCliente**; questa variabile viene poi utilizzata per inizializzare un'altra variabile **recCli1** sempre di tipo **recCliente**. A tale proposito viene chiamata una procedura **InitRecCli** definita nel modulo **ASMMOD.ASM**; come si puo' notare, **InitRecCli** richiede due argomenti di tipo puntatore a **recCliente**. Il parametro **prc1** punta al **record** destinazione, mentre il parametro **prc2** punta al **record** sorgente; per dimostrare che **InitRecCli** ha veramente copiato **recCli2** in **recCli1**, vengono visualizzati tutti i campi dello stesso **recCli1**. Nella chiamata:

```
InitRecCli(@recCli1, @recCli2);
```

vengono passati direttamente gli indirizzi dei due argomenti; tutto cio' equivale a scrivere: InitRecCli(Addr(recCli1), Addr(recCli2));

Se vogliamo passare indirettamente gli indirizzi dei due argomenti, dobbiamo servirci delle variabili puntatore; definendo due variabili **Ptr1** e **Ptr2** di tipo **Pointer**, dopo aver fatto puntare **Ptr1** a **recCli1** e **Ptr2** a **recCli2** possiamo scrivere semplicemente:

```
InitRecCli(Ptr1, Ptr2);
```

L'ultimo compito svolto dal modulo principale consiste nel chiamare le due procedure UnitProcedure e AreaCerchio definite nella unit UnitMod; la procedura UnitProcedure richiede due argomenti di tipo puntatore a vStrType. Il contenuto della locazione puntata dal secondo puntatore (sorgente) viene copiato nella locazione puntata dal primo puntatore (destinazione); anche in questo caso, per dimostrare che UnitProcedure ha effettivamente copiato vColors in vCol, vengono visualizzate tutte le 10 stringhe che formano lo stesso vCol.

La procedura **AreaCerchio** richiede un **Double** come argomento, e restituisce un altro **Double**; il valore restituito rappresenta l'area di un cerchio avente come raggio l'argomento passato a **AreaCerchio**.

Per vedere come lavorano le due procedure **InitScreen** e **InitRecCli**, esaminiamo il modulo **ASMMODA.ASM** che assume il seguente aspetto:

```
; file asmmoda.asm
; direttive per l'assembler
```

```
.386
 ; set di istruzioni a 32 bit
; variabili definite in pasmod.pas
  EXTRN
 strPas:
 BYTE
; procedure definite in pasmod.pas
 EXTRN
 WriteString:
; procedure definite nella unit Crt
  EXTRN
 ClrScr:
 FAR
 TextColor:
 EXTRN
 FAR
 EXTRN
 TextBackground:
 FAR
; segmento dati
 SEGMENT PARA PUBLIC USE16 'DATA'
DATA
DATA
 ENDS
; segmento di codice
CODE
 SEGMENT PARA PUBLIC USE16 'CODE'
 PUBLIC
 InitScreen
 InitRecCli
 PUBLIC
  ASSUME
 cs: CODE, ds: DATA
; procedure InitScreen(bgColor, fgColor: Byte);
InitScreen proc far
 fgColor equ
 [bp+6]
 bgColor equ
 [8+qd]
 push
 bp
 mov
 bp, sp
 ; selezione colore di sfondo
 word ptr bgColor
 push
 call
 far ptr TextBackground
 ; selezione colore di primo piano
 push
 word ptr fgColor
 far ptr TextColor
 call
 ; pulizia schermo
 call
 ClrScr
 ; visualizzazione stringa
 seg strPas
 push
 offset strPas
 push
 push
 word ptr 62
 far ptr WriteString
 call
```

```
bp
 pop
 ret
InitScreen endp
; procedure InitRecCli(prc1, prc2: Pointer);
InitRecCli proc far
 prc2
 equ
 [bp+6]
 equ
 [bp+10]
 prc1
 push
 bp
 bp, sp
 mov
 push
 ; ds:si = prc2 (sorgente)
 lds
 si, dword ptr prc2
 ; es:di = prcl (destinazione)
 di, dword ptr prc1
 ; copia prc2^ in prc1^
 cx, 49
 mov
 cld
 movsb
 rep
 ds
 pop
 bp
 pop
 ret
InitRecCli endp
CODE
 ENDS
```

E' necessario ribadire che e' fondamentale l'utilizzo del nome **CODE** o **_TEXT** per il blocco di codice contenente le procedure che devono essere visibili nei moduli **Pascal**; se non si utilizzano questi nomi, si ottiene un messaggio di errore da parte del compilatore.

Nel blocco delle direttive **EXTRN** osserviamo che **ASMMODA.ASM** e' in grado di vedere tutte le variabili e le procedure globali definite in **PASMOD.PAS**; inoltre, **ASMMODA.ASM** puo' vedere anche tutte le variabili e le procedure globali definite nelle varie **units** del **Turbo Pascal**. Notiamo infatti che **ASMMODA.ASM** utilizza tre procedure appartenenti alla **unit Crt**; a tale proposito il modulo **PASMOD.PAS** deve richiedere nella sezione **uses** l'inclusione di **Crt** nel programma. Come abbiamo visto in precedenza, il primo compito svolto dal modulo **PASMOD.PAS** consiste nell'effettuare la chiamata:

```
InitScreen(Blue, Yellow);
```

END

Ricordando che il **Pascal** passa gli argomenti a partire dal primo e tenendo conto della **FAR** call, possiamo dire che il secondo parametro **fgColor** viene a trovarsi a **BP+6**, mentre il primo parametro **bgColor** viene a trovarsi a **BP+8**; questi due parametri sono di tipo **BYTE**, ma ovviamente vengono inseriti nello stack sotto forma di **WORD** con gli 8 bit piu' significativi che valgono 0. La procedura **InitScreen** svolge il proprio lavoro chiamando in successione le tre procedure **TextBackground**, **TextColor** e **ClrScr** definite nella **unit Crt**; per conoscere i prototipi di queste

procedure si puo' consultare l'help in linea del **Turbo Pascal**. Nel caso ad esempio di **TextBackground** abbiamo:

```
procedure TextBackground(Color: Byte);
```

L'unico argomento richiesto da **TextBackground** e' di tipo **Byte**; naturalmente, in un modulo **Assembly** e' compito del programmatore passare a **TextBackground** un argomento a **16** bit con gli **8** bit piu' significativi che valgono **0**. E' importante anche osservare che nel rispetto delle convenzioni **Pascal**, la pulizia dello stack viene delegata alla procedura chiamata; nel nostro caso, **TextBackground** provvedera' a togliere **2** byte dallo stack.

Prima di terminare **InitScreen** visualizza la stringa **strPas** attraverso la procedura **WriteString**; sia **strPas** che **WriteString** vengono definite nel modulo **PASMOD.PAS**. Il prototipo di **WriteString** e'

```
procedure WriteString(var s: String; d: Word);
```

Il parametro **s** e' l'indirizzo di una stringa, mentre il parametro **d** e' la distanza della fine della stringa dal bordo sinistro dello schermo; nel nostro caso la stringa viene visualizzata in modo che termini a **62** caratteri di distanza dal bordo sinistro dello schermo. Siccome stiamo lavorando con i puntatori **FAR**, la procedura **WriteString** deve ricevere l'indirizzo completo **seg:offset** di **strPas**; come al solito, e' importantissimo ricordare che la componente **seg** deve essere inserita per prima nello stack. Osserviamo anche che nel rispetto delle convenzioni **Pascal**, gli argomenti da passare a **WriteString** vengono inseriti nello stack a partire dal primo; infatti, prima viene inserito l'indirizzo **FAR** di **strPas**, e poi viene inserito il valore immediato **62** (a **16** bit).

La seconda procedura chiamata da **PASMOD.PAS** e' **InitRecCli** che richiede come argomenti due puntatori a **record** di tipo **recCliente**; questa procedura copia il **record** puntato da **prc2** (sorgente) nel **record** puntato da **prc1** (destinazione).

Anche in questo caso osserviamo subito che abbiamo a che fare con puntatori **FAR** contenenti ciscuno una coppia **seg:offset** da **16+16** bit; di conseguenza, il parametro **prc2** si viene a trovare a **BP+6**, mentre il parametro **prc1** si viene a trovare a **BP+10**. Per gestire questi due parametri vengono utilizzati i registri **DS:SI** come sorgente e **ES:DI** come destinazione; in questo modo possiamo utilizzare **REP MOVSB** per effettuare la copia ad altissima velocita'. E' importante ricordarsi anche di utilizzare l'istruzione **CLD** in modo da abilitare l'incremento automatico dei puntatori **SI** e **DI**; il contatore **CX** contiene il valore **49** che come abbiamo visto in precedenza e' la dimensione in byte dei **record** di tipo **recCliente**. Queste considerazioni ci fanno capire che per ottimizzare le prestazioni generali del programma, conviene assegnare alle stringhe dimensioni dispari; in questo modo, tenendo conto del **BYTE** di indice **0** aggiunto dal compilatore, si ottiene una stringa che occupa in memoria un numero pari di byte. Assegnando ad esempio la dimensione **41** al campo **nome** del **record** di tipo **recCliente**, si ottiene una dimensione complessiva pari a:

Siccome 48 e' divisibile per 4 (48 / 4 = 12), all'interno della procedura **InitRecCli** possiamo caricare il valore 12 in **CX** e scrivere l'istruzione:

rep movsd

Questa istruzione come sappiamo e' mediamente 4 volte piu' veloce dell'analoga istruzione che utilizza MOVSB.

Per concludere l'analisi di **InitRecCli**, osserviamo che questa procedura modifica il registro **DS**, per cui e' importantissimo preservarne il contenuto originale; in caso contrario, al termine di **InitRecCli** il programma si pianta. La procedura **InitRecCli** ha ricevuto due argomenti da **4** byte ciascuno, e quindi deve terminare rimuovendo **8** byte dallo stack.

Le ultime due procedure chiamate dal modulo principale **PASMOD.PAS**, sono **UnitProcedure** e **AreaCerchio**; queste procedure vengono definite nel modulo **UNITMOD.PAS**. Per capire il funzionamento di **UnitProcedure** e di **AreaCerchio** analizziamo il contenuto della **unit UnitMod**.

```
{ file unitmod.pas }
```

```
{$F+}
{$L asmmodb.obj}
unit UnitMod;
interface
{ dichiarazione tipi di dati }
type
 = Array[0..9] of String[8];
 vStrType
 ptvStrType = ^vStrType;
{ dichiarazione procedure pubbliche }
procedure UnitProcedure(vs1, vs2: ptvStrType);
function AreaCerchio (r: Double): Double;
implementation
{ dichiarazione tipi di dati }
type
 ptPrcType = procedure(var s: String);
{ variabili private }
const
 strUnit: String = 'Stringa definita nel modulo UNITMOD.PAS';
{ implementazione procedure pubbliche e private }
function AreaCerchio(r: Double): Double; external;
function StringLength(p: ptPrcType): Integer; external;
procedure InitvColors(vs1, vs2: ptvStrType); external;
procedure WriteString2(var s: String);
begin
  WriteLn(s);
procedure UnitProcedure(vst1, vst2: ptvStrType);
  LungStr: Integer;
  LungStr:= StringLength(WriteString2);
 WriteLn('Lunghezza stringa = ', LungStr);
  WriteLn;
  InitvColors(vst1, vst2);
end;
end.
```

Anche UNITMOD.PAS specifica la direttiva {\$F+} che abilita le FAR calls; e' presente inoltre la direttiva {\$L} che richiede il linking con ASMMODB.OBJ che contiene diverse procedure utilizzate da UNITMOD.PAS.

L'intestazione della **unit** e':

unit UnitMod

Come sappiamo, il nome della **unit** deve coincidere con il nome del file contenente la **unit** stessa. Nel nostro caso il compilatore produrra' una **unit** memorizzata in un file chiamato **UNITMOD.TPU**; in base all'intestazione che abbiamo utilizzato, tutto il codice di **UNITMOD.PAS** viene inserito in un segmento di programma avente le seguenti carattersitiche: Unitmod SEGMENT PARA PUBLIC USE16 'CODE'

La sezione **interface** contiene le definizioni delle variabili globali pubbliche, e le dichiarazioni di tutte le procedure pubbliche fornite da questa **unit**; la sezione **implementation** contiene le definizioni delle variabili globali private e le definizioni di tutte le procedure pubbliche e private fornite da questa **unit**. Come gia' sappiamo, i moduli **Pascal** che usano **UnitMod** sono in grado di vedere solo gli identificatori presenti nella sezione **interface** di questa **unit**; i moduli **Assembly** facenti parte del programma possono invece vedere tutti gli identificatori globali, pubblici e privati presenti in **UnitMod**.

La prima procedura di **UNITMOD.PAS** chiamata da **PASMOD.PAS** e' **UnitProcedure**; il prototipo di questa procedura e' il seguente:

```
procedure UnitProcedure(vst1, vst2: ptvStrType);
```

Questa procedura richiede quindi due argomenti di tipo puntatore a **vStrType**; il contenuto dell'area di memoria puntata da **vst2** (sorgente), viene copiato nell'area di memoria puntata da **vst1** (destinazione). Per svolgere questo lavoro viene chiamata una apposita procedura **InitvColors** che viene definita nel modulo **ASMMODB.ASM**; prima di chiamare **InitvColors**, la procedura **UnitProcedure** mostra in pratica un esempio di chiamata ad una procedura che riceve come argomento un'altra procedura. A tale proposito viene chiamata la procedura **StringLength** definita sempre nel modulo **ASMMODB.ASM**; si tratta di una **function** che riceve come argomento l'indirizzo di una procedura di tipo **ptPrcType** e restituisce poi la lunghezza della stringa **strUnit** definita in **UNITMOD.PAS**.

Per analizzare il funzionamento di **StringLength** e di **InitvColors** dobbiamo fare riferimento al modulo **ASMMODB.ASM**; questo modulo presenta il seguente aspetto:

```
; file asmmodb.asm
; direttive per l'assembler
.386
 ; set di istruzioni a 32 bit
; variabili definite in unitmod.pas
  EXTRN
 strUnit: BYTE
; segmento dati
DATA
 SEGMENT PARA PUBLIC USE16 'DATA'
DATA
 ENDS
; segmento di codice
CODE
 SEGMENT PARA PUBLIC USE16 'CODE'
  PUBLIC StringLength
  PUBLIC InitvColors
  PUBLIC AreaCerchio
  ASSUME cs: CODE, ds: DATA
; function StringLength(ptp: ptPrcType): Integer;
StringLength proc far
```

```
equ
 [bp+6]
 ptp
 bp
 push
 bp, sp
 {\tt mov}
 ; visualizza strUnit
 seg strUnit
 push
 offset strUnit
 push
 call
 dword ptr ptp
 ; ritorna la lunghezza di strUnit
 ax, byte ptr strUnit[0]
 movzx
 pop
 bp
 ret
StringLength endp
; procedure InitvColors(vs1, vs2: ptvStrType);
InitvColors proc far
 vs2
 equ
 [bp+6]
 vs1
 equ
 [bp+10]
  push
 bp
  mov
 bp, sp
 ds
 push
 ; ds:si = vs2 (sorgente)
 lds
 si, dword ptr vs2
 ; es:di = vs1 (destinazione)
 les
 di, dword ptr vs1
 ; effettua la copia
 cx, 90
  mov
 cld
  rep
 movsb
 ds
  pop
  pop
 bp
 ret
InitvColors endp
; function AreaCerchio(r: Double): Double;
AreaCerchio proc far
 equ
 [bp+6]
 bp
 push
 bp, sp
  mov
 ; inizializza la FPU
 finit
 fld
 qword ptr r
 ; ST(0) = r
```

```
fst
 st(1)
 ; ST(1) = ST(0) = r
 : ST(0) = r * r
 fmul
 fldpi
 ; ST(0) = pi greco
 ; ST(0) = pi greco * (r * r)
 fmul
 fwait
 ; sincronizzazione
 pop
 bp
 ret
AreaCerchio endp
CODE
 ENDS
 END
```

La procedura **StringLength** presenta il seguente prototipo:

function StringLength(ptp: ptPrcType): Integer;

Questa procedura riceve l'indirizzo **seg:offset** di un'altra procedura; in particolare, nel modulo **PASMOD.PAS** notiamo la chiamata:

StringLength(WriteString2);

All'interno di **StringLength** il parametro **ptp** rappresenta quindi l'indirizzo **seg:offset** di **WriteString2**; la chiamata di **WriteString2** e' di tipo indiretto intersegmento, per cui e' rappresentata dall'istruzione:

```
call dword ptr ptp
```

Come si puo' notare, **WriteString2** riceve come argomento la coppia **seg:offset** della stringa **strUnit** definita in **PASMOD.PAS**; a questo punto **WriteString2** provvede a visualizzare **strUnit** chiamando **WriteLn**. Il compito successivo svolto da **StringLength** consiste nel caricare in **AX** il suo valore di ritorno rappresentato dalla lunghezza di **strUnit**, e cioe' dal valore a **8** bit contenuto in **strUnit[0]**. Come si puo' notare, l'istruzione **MOVZX** azzera gli **8** bit piu' significativi di **AX**; prima di terminare **StringLength** toglie dallo stack **4** byte che rappresentano la dimensione della coppia **seg:offset** ricevuta come argomento.

La procedure UnitProcedure riceve in AX la lunghezza di strUnit; per dimostrarlo notiamo che UnitProcedure chiama WriteLn per visualizzare il valore di ritorno di StringLength.

La seconda procedura chiamata da UnitProcedure e' InitvColors; questa procedura copia un dato di tipo vStrType in un altro dato di tipo vStrType. Nel modulo ASMMODB.ASM possiamo notare che InitvColors e' del tutto simile alla procedura InitRecCli definita nel modulo ASMMODA.ASM; cio' dimostra che in Assembly possiamo gestire allo stesso modo un puntatore a recCliente e un puntatore a vStrType senza avere tra i piedi il controllo di tipo dei linguaggi di alto livello. E' chiaro infatti che in ogni caso, un puntatore FAR non e' altro che una coppia seg:offset; in pratica, potremmo riunire InitvColors e InitRecCli in un'unica procedura che riceve come terzo argomento la dimensione in byte dei blocchi da copiare. In relazione a InitvColors osserviamo anche che i dati di tipo vStrType occupano ciascuno 90 byte di memoria; invece di usare MOVSB con CX=90, possiamo allora utilizzare MOVSW con CX=45.

Il programma termina con la chiamata da parte di **PASMOD.PAS** della procedura **AreaCerchio** dichiarata in **UNITMOD.PAS** e definita in **ASMMODB.ASM**; si tratta di una **function** che riceve come argomento il raggio **r** di un cerchio, e restituisce come valore di ritorno l'area del cerchio di raggio **r**. Come si puo' notare in **ASMMODB.ASM**, questi calcoli vengono effettuati con la FPU; rispetto all'esempio presentato nel precedente capitolo, le uniche novita' sono rappresentate dall'uso delle due istruzioni **FST op** e **FLDPI**. L'istruzione **FST op** copia il contenuto del registro **ST(0)** nell'operando **op** che puo' essere anche un'altro registro della FPU; l'istruzione **FLDPI** carica in **ST(0)** il numero irrazionale **pi greco** (3.14159267...) in formato **Temporary Real** a **80** bit. Per il calcolo dell'area del cerchio viene utilizzata ovviamente la formula:

```
Area = pi_greco * (r * r)
```

Al termine del calcolo il risultato ottenuto e' a disposizione del caller nel registro **ST(0)** della **FPU**;

per dimostrarlo, nel modulo **PASMOD.PAS** viene visualizzato con **WriteLn** il valore di ritorno di **AreaCerchio**. Osserviamo infine che **AreaCerchio** ha ricevuto come argomento un **Double** che occupa **8** byte nello stack (**QWORD**); di conseguenza **AreaCerchio** deve terminare passando il valore immediato **8** all'istruzione **RET**.

Generazione dell'eseguibile

Come e' stato detto in precedenza, la fase di generazione dell'eseguibile e' condizionata dalle regole imposte dal compilatore **Turbo Pascal**; in generale, il procedimento da seguire si sviluppa nelle seguenti fasi:

- * Assemblaggio dei moduli Assembly
- * Compilazione delle unit Pascal
- * Compilazione del modulo principale Pascal
- * Generazione dell'eseguibile finale

E' importantissimo seguire quest'ordine per soddisfare tutte le dipendenze relative agli identificatori presenti nei vari moduli.

Per quanto riguarda l'assemblaggio dei moduli **Assembly** possiamo utilizzare sia **MASM** che **TASM**; e' fondamentale ricordarsi che gli **object files** prodotti dall'assembler devono essere in formato **OMF**. Con il **MASM32** non bisogna utilizzare quindi l'opzione /**coff**; inoltre l'assemblaggio deve essere **case-insensitive**, e quindi non bisogna utilizzare opzioni come /**ml** o /**Cp**.

La fase di compilazione dei moduli **Pascal** si puo' svolgere all'interno dell'**IDE** fornito dalla **Borland**; a tale proposito bisogna selezionare il menu **Compile**. Alternativamente e' anche possibile utilizzare il compilatore a linea di comando; questo strumento e' disponibile nella cartella **BIN** del **Turbo Pascal** ed e' rappresentato dal file **TPC.EXE**. Digitando **TPC** dalla linea di comando e premendo [**Invio**], si ottiene l'elenco delle opzioni di configurazione del compilatore.

Nel caso del nostro esempio dobbiamo procedere in questo modo:

Se stiamo utilizzando **TASM**, con il comando:

tasm asmmoda.asm

generiamo il modulo **ASMMODA.OBJ**; con il comando:

tasm asmmodb.asm

generiamo il modulo ASMMODB.OBJ.

Se invece stiamo utilizzando **MASM**, con il comando:

ml /c asmmoda.asm

generiamo il modulo ASMMODA.OBJ; con il comando:

ml /c asmmodb.asm

generiamo il modulo ASMMODB.OBJ.

A questo punto, dall'interno dell'**IDE** procediamo alla configurazione del compilatore; attraverso il menu **Options - Compiler** dobbiamo abilitare l'uso delle istruzioni dell'**80286**, l'uso della FPU **80287** e l'uso delle **FAR** calls. Tutte queste opzioni possono essere specificate direttamente nei moduli **Pascal** grazie alle direttive **{\$}**; le precedenti tre opzioni equivalgono rispettivamente alle direttive **{\$}G+}**, **{\$N+}** e **{\$F+}**.

Terminata la fase di configurazione, attiviamo con il mouse la finestra contenente il modulo **UNITMOD.PAS** e selezioniamo il menu **Compile**; in questo modo otteniamo una **unit** memorizzata nel file **UNITMOD.TPU**.

Attiviamo ora con il mouse la finestra contenente il modulo **PASMOD.PAS** e selezioniamo il menu **Compile**: in questo modo otteniamo un modulo intermedio in formato **P-Code** che.

come e' stato detto in precedenza viene nascosto al programmatore. L'ultima fase consiste nel selezionare il menu **Compile - Make** che produce l'eseguibile finale chiamato **PASMOD.EXE**.

Allineamento dei dati al BYTE e alla WORD

Anche il **Turbo Pascal** permette di selezionare l'allineamento dei dati al **BYTE** o alla **WORD**; in questo modo e' possibile ottimizzare l'accesso ai dati da parte delle CPU con **Data Bus** formato da **16** o piu' linee. Per stabilire il tipo di allineamento per i dati e' necessario selezionare il menu **Options - Compiler**; nella finestra che compare bisogna attivare o disattivare la voce **Word align data**. In alternativa si puo' inserire direttamente nel programma la direttiva **{\$A+}** che abilita l'allineamento dei dati alla **WORD**; viceversa, la direttiva **{\$A-}** disabilita ogni forma di allineamento, in modo che i dati vengano disposti in memoria in modo consecutivo e contiguo. Consideriamo ad esempio il seguente blocco dati di un programma **Pascal**:

```
type
 vectorWord = array[0..7] of Word;

const
 i1: Integer = 1200;
 b1: Byte = 11;
 vw1: vectorWord = (3, 6, 3, 9, 5, 3, 2, 1);
```

In presenza della direttiva {\$A-}, la variabile i1 a 16 bit viene disposta all'offset 0000h del blocco dati, la variabile b1 a 8 bit viene disposta all'offset 0002h del blocco dati, mentre il vettore vw1 viene fatto partire dall'offset 0003h dello stesso blocco dati; in questo caso vw1 parte da un offset dispari e la CPU ha bisogno di 2 accessi in memoria per leggere o scrivere ogni WORD del vettore. In presenza invece della direttiva {\$A+}, la variabile i1 a 16 bit viene disposta all'offset 0000h del blocco dati, la variabile b1 a 8 bit viene disposta all'offset 0002h del blocco dati, mentre il vettore vw1 viene fatto partire dall'offset 0004h dello stesso blocco dati; in questo caso vw1 parte da un offset pari, e la CPU ha bisogno di 1 solo accesso in memoria per leggere o scrivere ogni WORD del vettore.

Nei moduli **Pascal** tutti questi aspetti vengono gestiti direttamente dal compilatore; nei moduli **Assembly** e' compito del programmatore tener conto dell'attributo di allineamento che e' stato selezionato per i dati **EXTRN** definiti in un modulo **Pascal**. In generale, e' vivamente sconsigliabile scrivere programmi **Assembly** che cercano di dedurre in modo empirico l'offset di una variabile; utilizzando invece l'istruzione **LEA** o l'operatore **OFFSET** si ottiene questa informazione in modo assolutamente sicuro ed affidabile.

30.7 Assembly inline

L'enorme successo ottenuto dal **Borland Turbo Pascal** e' dovuto anche alla eccezionale semplicita' ed efficienza che caratterizza il supporto dell'**Assembly inline** da parte di questo compilatore; il lavoro del programmatore viene anche agevolato dal fatto che il potente editor integrato del **Turbo**

Pascal permette di evidenziare con una apposita sintassi a colori i blocchi di istruzioni **Assembly** inline inseriti direttamente nel codice **Pascal**.

Le istruzioni **Assembly inline** del **Turbo Pascal** devono trovarsi all'interno di un blocco delimitato dalle due parole riservate **asm** e **end**; i blocchi di istruzioni **Assembly inline** possono comparire anche nel blocco di codice principale del programma. Come e' stato spiegato nel precedente capitolo, non si puo' pretendere che l'**Assembly inline** abbia la stessa potenza e flessibilita' dell'**Assembly** vero e proprio; in ogni caso, un programmatore **Assembly** esperto puo' fare quasi tutto anche con l'**Assembly inline**. Vediamo un semplice esempio pratico che mostra una procedura che copia una stringa sorgente in una stringa destinazione, e converte poi la stringa destinazione in maiuscolo; questo esempio e' contenuto nel seguente modulo **INLINE.PAS**:

```
{ file inline.pas }
Program AssemblyInline;
{ variabili globali inizializzate }
const.
 String = 'Stringa da convertire in maiuscolo';
 vStr:
{ variabili globali non inizializzate }
var
 vStr2:
 String;
 Lunghezza: Integer;
{ implementazione procedure }
function strToUpperCase(var d, s: String): Integer;
  Lung: Integer;
begin
  asm
 push
 ds
 { preserva ds }
 ds { preserva ds }
si, dword ptr s { ds:si = sorgente }
di, dword ptr d { es:di = destinazio
 lds
 { es:di = destinazione }
 les
 ch, ch
 \{ ch = 0 \}
 xor
 { cl = lunghezza s }
 mov
 cl, ds:[si]
 Lung, cx
 mov
 { salva la lunghezza di s}
 \{ cx = cx + 1 (per s[0]) \}
 inc
 CX
 { clear direction flag }
 cld
 movsb
 { copia s in d }
 rep
 { ripristina ds }
 pop
 ds
 di, dword ptr d { es:di = destinazione }
 les
 ch, ch
cl, es:[di]
 xor
 \{ ch = 0 \}
 { cl = lunghezza d }
 mov
 inc
 CX
 \{ cx = cx + 1 (per d[0]) \}
 @@toUpperLoop:
 al, es:[di] { char da esaminare }
 mov
 al, 'a'
 { al < 'a' ? }
 cmp
 @@nextChar
 { non e' una minuscola }
 jb
 al, 'z'
 { al > 'z' ? }
 cmp
 @@nextChar
 jа
 { non e' una minuscola }
 byte ptr es:[di], 32 { converte in maiuscolo }
 sub
 @@nextChar:
 { prossimo char }
 inc
 loop
 @@toUpperLoop
 { controllo loop }
```

```
end;
strToUpperCase:= Lung; { valore di ritorno }
end;

end;

{ entry point del programma }

begin
 repeat
 Write('Inserisci una stringa: ');
 ReadLn(vStr);
 Lunghezza:= strToUpperCase(vStr2, vStr);
 Writeln('vStr = ', vStr);
 WriteLn('vStr2 = ', vStr2);
 WriteLn('Lung = ', Lunghezza);
 until (vStr = '');
end.
```

La procedura **strToUpperCase** richiede due argomenti che rappresentano gli indirizzi **seg:offset** di due dati di tipo **String**; il primo argomento e' la stringa destinazione, mentre il secondo argomento e' la stringa sorgente. Il lavoro svolto da questa procedura consiste nel copiare **s** (sorgente) in **d** (destinazione); successivamente la stringa destinazione viene convertita in maiuscolo attraverso l'algoritmo che gia' conosciamo. Il valore di ritorno di **strToUpperCase** e' un **Integer** che rappresenta la lunghezza della stringa appena convertita.

Come e' stato appena detto, siccome i due argomenti vengono passati per indirizzo, sia d che s rappresentano delle coppie seg:offset; l'indirizzo s (stringa sorgente) viene caricato in DS:SI, mentre l'indirizzo d (stringa destinazione) viene caricato in ES:DI. La lunghezza della stringa sorgente, e cioe' il contenuto del suo BYTE di indice 0, viene caricato in CX; osserviamo che l'Assembly inline del Turbo Pascal non supporta le istruzioni a 32 bit, per cui non possiamo utilizzare ad esempio MOVZX per caricare direttamente un valore a 8 bit in CX. La lunghezza della stringa sorgente viene salvata nella variabile locale Lung che rappresenta anche il valore di ritorno della procedura; il contenuto di CX viene poi incrementato di 1 per tener conto anche del BYTE di indice 0 della stringa. A questo punto, la copia di s in d avviene con la solita istruzione REP MOVSB; nello svolgimento di questa fase e' importantissimo ricordarsi di preservare il contenuto di DS.

Nella fase di conversione di **d** in maiuscolo possiamo notare che il **Turbo Pascal** permette di inserire anche etichette locali all'interno di un blocco **asm end**; queste etichette devono essere precedute dal simbolo @@ (doppia chiocciola). Osserviamo inoltre che come al solito, gli eventuali commenti devono seguire la sintassi del linguaggio di alto livello e non quella dell'**Assembly**.

Nel precedente capitolo abbiamo visto che in **C** un qualsiasi vettore viene sempre passato per indirizzo ad una procedura; il **Pascal** invece permette anche di passare un intero vettore per valore. Naturalmente si tratta di una scelta sconsigliabile in quanto, oltre ad influire negativamente sull'efficienza di un programma, comporta anche il rischio di saturazione dello stack; nel caso ad esempio del passaggio per valore di un vettore di **200 Integer**, vengono inserite nello stack ben **200 WORD** per un totale di **400** byte di dati.

Nel caso della procedura **strToUpperCase** puo' capitare che il programmatore voglia passare la stringa sorgente per valore in modo da evitare che il contenuto originale di questa stringa possa essere modificato dalla procedura stessa; in un caso del genere il prototipo di **strToUpperCase** diventa:

```
function strToUpperCase(var d: String; s: String): Integer;
```

Analizziamo ora il significato dei due parametri **d** e **s**; il parametro **d** rappresenta come al solito l'indirizzo completo **seg:offset** della stringa destinazione (in qualsiasi modello di memoria). La stringa sorgente invece e' stata passata per valore, per cui il compilatore ha creato nello stack una

copia di tutti i **256 BYTE** della stringa stessa; e' chiaro quindi che questa copia della stringa sorgente si trova nel segmento **STACK** referenziato da **SS**. L'offset iniziale di questa stringa e' rappresentato di conseguenza dall'offset del parametro **s** calcolato rispetto a **SS**; come gia' sappiamo, per ottenere questa informazione possiamo usare **LEA** scrivendo ad esempio:

A questo punto possiamo accedere alla copia della stringa sorgente tramite **SS:SI**; di conseguenza, i vari **BYTE** della stringa saranno rappresentati da **SS:[SI+0]**, **SS:[SI+1]**, **SS:[SI+2]** e cosi' via sino all'ultimo **BYTE** che e' **SS:[SI+255]**. In sostanza, se la stringa sorgente viene passata per valore, la copia di **s** in **d** puo' essere ottenuta in questo modo:

```
ds
 { preserva ds }
push
 SS
 { copia ss }
push
 ds
 { in ds }
pop
 lea
les
xor
 cl, ds:[si] { cx = lunghezza s }
mov
mov
 Lung, cx { salva la lunghezza di s }
 CX
 \{ cx = cx + 1 \}
inc
 { clear direction flag }
cld
 movsb
rep
 { copia s in d }
 ds
 { ripristina ds }
pop
```

All'interno delle procedure che utilizzano l'**Assembly inline** si sconsiglia vivamente di utilizzare istruzioni del tipo:

```
lea si, [bp+6]
```

lea si, s

fine:

Infatti, quando si usa l'**Assembly inline**, lo **stack frame** delle procedure viene gestito direttamente dal compilatore che provvede anche a preservare il contenuto originale di **BP**; oltre a preservare **BP** il compilatore potrebbe anche inserire altre informazioni nello stack. Questo significa che non possiamo essere certi della esatta posizione nello stack dei parametri e della variabili locali di una procedura; utilizzando invece in modo esplicito i nomi simbolici associati ai parametri e alle variabili locali di una procedura, possiamo metterci al riparo da qualsiasi problema. Se al posto dell'istruzione precedente scriviamo ad esempio:

siamo sicuri che **LEA** carichera' in **SI** l'esatta posizione (offset) di **s** all'interno dello stack. Le stesse considerazioni valgono ovviamente per i valori restituiti dalle **function**; nella fase di generazione dell'**epilog code** infatti, il compilatore potrebbe sovrascrivere i registri **AX** e **DX** che stiamo utilizzando per contenere un valore di ritorno. Per evitare problemi, le istruzioni per la restituzione del valore da parte di una **function** devono essere scritte in **Pascal** e non con l'**Assembly inline**; nel caso della procedura **strToUpperCase** possiamo notare che la lunghezza della stringa da convertire viene salvata nella variabile locale **Lung** in modo da poter scrivere alla

```
strToUpperCase:= Lung;
```

In questo modo stiamo delegando al compilatore il compito di caricare **Lung** nel registro **AX**. Un'ultima considerazione riguarda il fatto che anche con l'**Assembly inline** e' proibito qualsiasi riferimento agli identificatori definiti nella **unit System**; non e' possibile quindi scrivere istruzioni del tipo:

```
mov bx, offset WriteLn
```

Capitolo 32 - Interfaccia tra BASIC e Assembly

In questo capitolo vengono descritte le convenzioni che permettono di interfacciare il linguaggio **BASIC** con il linguaggio **Assembly**; si presuppone che chi legge abbia una adeguata conoscenza della programmazione in **BASIC**.

Il **BASIC** e' stato creato intorno al **1965** con lo scopo di insegnare la programmazione dei computers ai principianti assoluti, privi di qualsiasi conoscenza nel campo dell'informatica e dell'hardware; infatti BASIC e' l'acronimo di Beginner's All purpose Symbolic Instruction Code (linguaggio di programmazione simbolico e di uso generale per i principianti). Per raggiungere l'obiettivo di insegnare la programmazione a chiunque, il **BASIC** inizialmente venne privato di tutti quegli aspetti che avrebbero potuto mettere in difficolta' i principianti; in particolare, con le prime versioni del **BASIC** era possibile fare a meno di concetti come la tipizzazione dei dati e la programmazione strutturata. Purtroppo, con il passare degli anni queste caratteristiche si sono rivelate estremamente negative e controproducenti; la quasi totale mancanza di regole da rispettare, ha prodotto intere generazioni di programmatori di livello professionale molto basso. In particolare, la possibilita' di fare a meno della programmazione strutturata e l'uso sconsiderato dell'istruzione **GOTO**, ha favorito un modo di programmare contorto ed incomprensibile che e' stato subito etichettato con la tristemente famosa definizione di spaghetti code; nel tentativo di risolvere questi problemi, nel corso degli anni si e' assistito alla comparsa sul mercato di numerose nuove varianti del BASIC originario. Si e' passati cosi' dal BASIC vero e proprio ai vari Turbo Basic della Borland, al Quick Basic della Microsoft, etc; attualmente il BASIC sopravvive grazie al Visual **Basic** della **Microsoft** che permette di sviluppare applicazioni destinate all'ambiente **Windows**. Un'altro aspetto legato alla evoluzione del **BASIC**, e' rappresentato dal fatto che le prime versioni di questo linguaggio di programmazione erano tutte di tipo interpretato; le versioni attuali (o quelle meno vecchie) del linguaggio BASIC, sono invece quasi tutte di tipo compilato. Come e' stato detto nei precedenti capitoli, l'interfacciamento con l'**Assembly** ha senso solo per i linguaggi compilati; per questo motivo, tutte le considerazioni esposte in questo capitolo si riferiscono al Quick Basic **4.x** della **Miscrosoft** che nel bene e nel male rappresenta sicuramente la variante del **BASIC** che ha avuto maggiore successo in ambiente **DOS** a **16** bit.

31.1 Tipi di dati del BASIC

In precedenza e' stato detto che programmando in **BASIC** e' possibile fare a meno del concetto di tipizzazione dei dati; questo significa che in un qualunque punto di un programma **BASIC** possiamo scrivere:

PesoNetto = 1200

In questo modo abbiamo creato "al volo" una variabile apparentemente di tipo intero, che viene poi inizializzata con il valore **1200**; nel seguito del programma possiamo ora scrivere:

PesoNetto = PesoNetto + 4.5

In questo modo stiamo sommando un numero reale ad una variabile che dovrebbe essere di tipo intero; se proviamo a compilare questo programma, possiamo notare che non viene generato nessun messaggio di errore. A titolo di verifica possiamo usare l'istruzione:

PRINT "PesoNetto ="; PesoNetto

per constatare che effettivamente viene visualizzato sullo schermo il valore reale **1204.5**; questa situazione appare abbastanza strana in quanto non si capisce bene quale sia il tipo della variabile **PesoNetto** e quale sia la sua ampiezza in bit. Un programmatore **Assembly** pero' sa benissimo che la CPU ha bisogno di conoscere l'ampiezza in bit di un qualsiasi dato appartenente ad un programma scritto con un qualsiasi linguaggio di programmazione; per svelare questo mistero e' necessario allora analizzare il sistema che permette al **BASIC** di gestire in modo "occulto" i tipi dei dati di un programma.

La particolarita' del **BASIC** sta nel fatto che in questo linguaggio i tipi dei dati di un programma possono essere getiti in modo implicito; per capire questa situazione e' necessario premettere che il **BASIC** e' un linguaggio **case insensitive**, che non distingue quindi tra maiuscole e minuscole. Un identificatore del **BASIC**, cioe' un nome di una variabile, di una etichetta o di una procedura, deve iniziare obbligatoriamente con una tra le **26** possibili lettere dell'alfabeto inglese; al suo interno un nome puo' contenere esclusivamente lettere, cifre e il carattere '.' (punto). E' proibito invece l'uso di altri simboli come '_', '@', '\\$', etc; il programmatore puo' indicare esplicitamente il tipo di un identificatore di variabile o di funzione, posizionando alla fine del relativo nome uno tra i **5** appositi simboli: '\%', '\&', '!', '\#' e '\\$'. In relazione al simbolo utilizzato si ha che:

- * un identificatore il cui nome termina con il simbolo '%' viene considerato esplicitamente di tipo **INTEGER** (intero con segno a **16** bit);
- * un identificatore il cui nome termina con il simbolo '&' viene considerato esplicitamente di tipo LONG (intero con segno a 32 bit);
- * un identificatore il cui nome termina con il simbolo '!' viene considerato esplicitamente di tipo SINGLE (reale IEEE a 32 bit in precisione singola);
- * un identificatore il cui nome termina con il simbolo '#' viene considerato esplicitamente di tipo **DOUBLE** (reale **IEEE** a **64** bit in precisione doppia);
- * un identificatore il cui nome termina con il simbolo '\$' viene considerato esplicitamente di tipo **STRING** (vettore di codici <u>ASCII</u> da **8** bit ciascuno).

In assenza dei simboli che indicano esplicitamente il tipo di un identificatore di variabile o di funzione, il **BASIC** utilizza un metodo che permette di stabilire implicitamente una relazione tra la lettera iniziale del nome dell'identificatore e il relativo tipo; a tale proposito, ad ogni programma **BASIC** viene associata una tabella che assume il seguente aspetto:

!	!	!	!	!	!	!	!	!	!	!	!	!	!	!	!	!	!	!	!	!	!	!	!	!	!
А	В	С	D	Ε	F	G	Η	Ι	J	K	L	M	N	0	Ρ	Q	R	S	Т	U	V	W	X	Y	Z

Questa tabella indica il fatto che in assenza di diverse indicazioni da parte del programmatore, tutti gli identificatori privi di tipo, i cui nomi iniziano con una qualsiasi delle 26 lettere dell'alfabeto inglese, vengono considerati implicitamente di tipo SINGLE (reale a 32 bit); il BASIC in pratica aggiunge automaticamente il simbolo '!' a tutti i nomi degli identificatori privi di tipo.

Tutto cio' giustifica quello che e' successo con la variabile **PesoNetto**; il **BASIC** incontrando la definizione:

PesoNetto = 1200

la converte in:

PesoNetto! = 1200.0 (variabile di tipo SINGLE).

Se vogliamo che **PesoNetto** sia esplicitamente di tipo **INTEGER** dobbiamo scrivere quindi: PesoNetto% = 1200

Le considerazioni appena esposte valgono naturalmente anche per le funzioni che restituiscono un valore; nel caso ad esempio della dichiarazione:

DECLARE FUNCTION Pitagora(lato1, lato2)

tenendo conto della precedente tabella si ha che **Pitagora** e' una funzione che richiede due argomenti di tipo **SINGLE** e restituisce un valore di tipo **SINGLE**. Il **BASIC** infatti converte la precedente dichiarazione in:

```
DECLARE FUNCTION Pitagora! (lato1!, lato2!)
```

La tabella illustrata in precedenza ha lo scopo di permettere al programmatore di delegare al **BASIC** il compito di gestire implicitamente i tipi di dati; se il programmatore vuole alterare la situazione predefinita, puo' servirsi delle istruzioni **DEFINT**, **DEFLNG**, **DEFSNG**, **DEFDBL** e **DEFSTR**. Se in un programma **BASIC** scriviamo ad esempio:

```
DEFINT A-G
DEFDBL H-M
DEFSTR N-T
```

allora la precedente tabella viene modificata nel modo seguente:

```
% % % % % % # # # # # # $ $ $ $ $ $ ! ! ! ! ! !
A B C D E F G H I J K L M N O P Q R S T U V W X Y Z
```

In questo caso:

- * un identificatore privo di tipo il cui nome inizia con le lettere comprese tra A e G e' implicitamente di tipo INTEGER;
- * un identificatore privo di tipo il cui nome inizia con le lettere comprese tra H e M e' implicitamente di tipo **DOUBLE**;
- * un identificatore privo di tipo il cui nome inizia con le lettere comprese tra N e T e' implicitamente di tipo STRING;
- * un identificatore privo di tipo il cui nome inizia con le lettere comprese tra U e Z e' implicitamente di tipo SINGLE;

Un programmatore proveniente dall'**Assembly** dal **C** o dal **Pascal**, leggendo queste cose non puo' che rabbrividire; questo sistema sembra concepito apposta per favorire gli errori di programmazione. Per rendercene conto, consideriamo il seguente programma **BASIC**:

```
DEFINT A-Z

Raggio! = 25.37

PiGreco! = 3.14

AreaCerchio! = PiGreco * (Raggio * Raggio)

PRINT "AreaCerchio! ="; AreaCerchio!

END
```

Se si prova a compilare e ad eseguire questo programma, si puo' constatare che la **PRINT** visualizza il valore **0** al posto del previsto **2021.02**; quello che e' successo e' che il programmatore ha creato ed inizializzato due variabili di tipo esplicito **SINGLE**, chiamate **Raggio!** e **PiGreco!**. In seguito il programmatore ha creato una nuova variabile di tipo esplicito **SINGLE**, chiamata **AreaCerchio!**; per inizializzare questa nuova variabile il programmatore ha utilizzato **Raggio** e **PiGreco** dimenticando pero' il simbolo '!'. In base alla **DEFINT** inserita nel programma, il **BASIC** crea automaticamente due nuove variabili di tipo implicito **INTEGER**, chiamate appunto **Raggio** e **PiGreco**; in assenza di inizializzazione, tutte le variabili globali del **BASIC** vengono inizializzate con il valore **0** e questo giustifica il risultato visualizzato dalla **PRINT**. In sostanza, il programmatore a sua insaputa si ritrova con ben **5** variabili che sono: **Raggio!**, **PiGreco!**, **AreaCerchio!**, **Raggio%** e **PiGreco%**; per verificarlo possiamo aggiungere altre **PRINT** al programma precedente. La situazione e' ancora piu' assurda se si pensa che se commettiamo un errore di sintassi scrivendo ad esempio:

```
PRINT "Raggio% ="; Ragio%
```

allora il BASIC invece di segnalarci l'errore, crea una nuova variabile Ragio% di tipo esplicito

INTEGER e con valore iniziale **0**; tutto cio' ci fa capire per quale motivo, anche i programmatori **BASIC** piu' esperti si trovassero continuamente alle prese con stranissimi bugs che infestavano praticamente tutti i loro programmi.

Le considerazioni esposte in precedenza ci permettono di affermare che il **Quick Basic** fornisce i seguenti due tipi di dati interi:

Nome			Tipo				Val.	Min.	Val.	Max.
INTEGER	intero	con	segno	а	16	bit		-32768	-	+32767
LONG	intero	con	segno	a	32	bit	-2147	483648	+21474	183647

Come si puo' notare, non e' presente nessun tipo di dato intero a **8** bit e non vengono neanche supportati gli interi senza segno; viene fornito invece il supporto per i seguenti due tipi di dati in virgola mobile **IEEE**:

Nome	Tip	0		۷a	1.	Min.	Val. Max.			Precisione		
SINGLE reale	con seg	no a	32	bit 1.4	x	10 -45	3.4	x	1038	7-8	cifre	
DOUBLE reale	con seg	no a	64	bit 4.9	x	10 -324	1.7	x	10308	15-1	.6 cifr	е

Gli estremi **Min.** e **Max.** si riferiscono ai numeri reali positivi; per ottenere gli estremi negativi basta mettere il segno meno davanti agli estremi positivi.

Come e' stato detto in precedenza, il **BASIC** offre anche il supporto per le stringhe; una stringa **BASIC** e' come al solito un vettore di **BYTE** consecutivi e contigui. La dimensione di una stringa **BASIC** non puo' superare i **32767** byte di memoria; proprio il caso delle stringhe ci permette di analizzare una caratteristica molto particolare del **BASIC**. Supponiamo ad esempio di scrivere: Stringa1\$ = "Esempio di stringa BASIC"

Incontrando questa definizione il **BASIC** riserva nel segmento dati del programma, un blocco da **24** byte di memoria consecutivi e contigui, per contenere esattamente i **24** caratteri che formano **Stringa1\$**; a questo punto bisogna capire come fa il **BASIC** a gestire la memoria riservata a questa stringa. Nei precedenti capitoli abbiamo visto ad esempio che il linguaggio **C** aggiunge ad ogni stringa uno **0** finale per delimitare la fine della stringa stessa; il **Pascal** invece utilizza il **BYTE** di indice **0** di una stringa per memorizzare la lunghezza della stringa stessa.

Il BASIC utilizza un sistema completamente differente che gli permette di gestire dinamicamente la memoria riservata alle stringhe e in generale ai dati di tipo vettoriale; per capire il funzionamento di questo sistema e' necessario premettere che in un programma BASIC esiste un unico blocco dati chiamato DGROUP e referenziato da DS. Ad ogni stringa presente nel blocco dati, il BASIC associa un cosiddetto descrittore di stringa; il descrittore di stringa viene creato ugualmente nel blocco dati ed e' costituito da due WORD. La WORD meno significativa contiene la lunghezza della stringa; la WORD piu' significativa contiene l'offset della stringa stessa, calcolato rispetto a DS. Supponendo ad esempio che Stringa1\$ venga posizionata in memoria all'indirizzo logico DS:00B2h, allora il suo descrittore conterra' la DWORD 0018h:00B2h (18h = 24d); come e' stato gia' detto, questo sistema permette al BASIC di gestire in modo dinamico la memoria riservata alle stringhe. Supponiamo ad esempio di modificare Stringa1\$ in questo modo:

Stringa1\$ = "Esempio di stringa BASIC modificata"

In questo caso il **BASIC** libera i **24** byte riservati a **Stringa1**\$, richiede nel blocco dati altri **35** byte consecutivi e contigui e li usa per contenere i **35** caratteri che formano la nuova **Stringa1**\$; a questo punto il **BASIC** modifica il **descrittore** della stringa che diventa **0023h:00B2h** (**23h** = **35d**). Il vantaggio di questo sistema consiste nella possibilita' di sfruttare in modo ottimale lo spazio presente nell'unico blocco dati del programma; lo svantaggio e' rappresentato invece dal fatto che numerose allocazioni e deallocazioni della memoria possono portare alla frammentazione della

memoria stessa, proprio come accade nell'hard disk a causa delle frequenti operazioni di creazione e/o cancellazione di files. Per ovviare a questo inconveniente, il **memory manager** del **BASIC** supporta una nota caratteristica che prende il nome di **garbage collection** (raccolta della spazzatura); in sostanza, mentre il programma e' in esecuzione, il **BASIC** all'insaputa del programmatore puo' decidere ad un certo punto di effettuare un riordino (o deframmentazione) del blocco dati, che coinvolge principalmente i vettori monodimensionali (come le stringhe) e multidimensionali. In questo modo il blocco dati viene ricompattato con l'eliminazione nei limiti del possibile degli eventuali "buchi" presenti tra un dato e l'altro; naturalmente questa operazione coinvolge anche le eventuali stringhe, per cui il **BASIC** deve necessariamente aggiornare anche i relativi **descrittori**.

Dalle considerazioni appena esposte, emergono alcuni aspetti molto delicati che impongono al programmatore **Assembly** un comportamento ben preciso; in sostanza, e' necessario tenere sempre presente che a causa del **garbage collection**, l'indirizzo di determinati dati del **BASIC** non e' statico, ma puo' variare durante la fase di esecuzione del programma. Appare evidente quindi che utilizzando una procedura **Assembly** per manipolare in modo improprio i dati di un programma **BASIC**, possiamo danneggiare il sistema che il **BASIC** stesso utilizza per la gestione dei dati in memoria; nel seguito del capitolo vedremo come ci si deve comportare nei vari casi che si possono presentare.

31.2 Convenzioni per i compilatori BASIC

Segmenti di programma

In relazione al sistema di segmentazione da utilizzare nell'interfacciamento tra **BASIC** e **Assembly**, bisogna dire che la situazione viene notevolmente semplificata dal fatto che il compilatore **Quick Basic** e' in grado di generare gli **object files** in formato **OMF** (Object Module Format); tutto cio' ci permette di far interagire facilmente il **Quick Basic** con il **MASM** o con il **TASM**, per poter creare programmi estremamente flessibili. All'interno dei moduli **Assembly** possiamo inoltre creare segmenti di programma aventi attributi che possiamo scegliere liberamente in base alle nostre esigenze; solamente in rare circostanze siamo tenuti a creare segmenti di programma aventi attributi imposti dal **BASIC**. La conseguenza piu' importante di questa flessibilita' sta nel fatto che, come accade per il **C**, anche in questo caso abbiamo la possibilita' di condividere dati e procedure tra moduli **BASIC** e moduli **Assembly**; nel caso del **Turbo Pascal** abbiamo visto invece che l'impossibilita' di avere a disposizione gli **object files** dei moduli **Pascal** ci impone alcune limitazioni nell'interfacciamento con l'**Assembly**.

In generale, un programma interamente scritto in **BASIC** assume una struttura interna che equivale al modello di memoria **MEDIUM**; questo modello di memoria prevede come sappiamo la presenza di un unico blocco dati (comprendente anche lo stack), e di due o piu' segmenti di codice. In presenza di un unico blocco di dati, il **BASIC** gestisce le variabili globali del programma attraverso indirizzamenti di tipo **NEAR**; in presenza di due o piu' segmenti di codice, tutte le procedure di un programma **BASIC** devono essere di tipo **FAR**. Tutti i segmenti di dati appartenenti ai moduli **BASIC**, vengono inseriti dal compilatore in un gruppo chiamato **DGROUP** che in fase di esecuzione viene referenziato attraverso **DS**; in questo stesso gruppo viene anche inserito il segmento di stack del programma.

Nei moduli **Assembly** possiamo attenerci a queste regole creando uno o piu' segmenti di dati **NEAR** da inserire in **DGROUP**; come e' stato detto in precedenza, gli attributi di questi segmenti di dati possono essere scelti liberamente dal programmatore. Volendo utilizzare gli attributi standard che gia' conosciamo, possiamo creare ad esempio il seguente segmento di dati **NEAR**:

DATA SEGMENT WORD PUBLIC USE16 'DATA'

In questo caso dobbiamo anche ricordarci di inserire la direttiva:

DGROUP GROUP DATA

Nel blocco codice del modulo **Assembly** e' necessaria inoltre la direttiva:

ASSUME DS: DGROUP

Tutti i dati globali da condividere tra moduli **BASIC** e moduli **Assembly**, devono trovarsi in un segmento di dati **NEAR** avente i seguenti attributi:

COMMON SEGMENT PARA COMMON USE16 'BLANK'

In alternativa e' possibile scegliere un nome personalizzato; utilizzando ad esempio il nome **DATICOMUNI**, gli attributi di questo segmento diventano:

DATICOMUNI SEGMENT PARA COMMON USE16 'BC VARS'

Anche questo blocco deve essere rigorosamente inserito in **DGROUP**; in presenza ad esempio del blocco **DATA** e del blocco **COMMON** dobbiamo inserire la direttiva:

DGROUP GROUP DATA, COMMON

Tutti i dettagli relativi al segmento dati condivisi verrano illustrati nel seguito del capitolo. Eventualmente possiamo creare anche segmenti di dati **FAR** da non inserire in **DGROUP**; in questo caso il programma complessivo assume una struttura interna che equivale al modello di memoria **LARGE**. Utilizzando gli attributi standard possiamo creare ad esempio il seguente segmento di dati **FAR**:

FAR DATA SEGMENT PARA PRIVATE USE16 'FAR DATA'

Se vogliamo accedere ai dati **FAR** tramite **DS**, dobbiamo preservare rigorosamente il contenuto di questo registro di segmento; in base alle considerazioni appena esposte, e' importantissimo restituire sempre il controllo al **BASIC** con **DS=DGROUP**.

Come e' stato detto in precedenza, ciascun modulo **Assembly** collegato ad un programma **BASIC** puo' utilizzare un proprio segmento di codice; le procedure presenti in questi segmenti devono essere quindi tutte di di tipo **FAR**. Utilizzando gli attributi standard, in ogni modulo **Assembly** possiamo allora creare segmenti di codice del tipo:

name TEXT SEGMENT WORD PUBLIC USE16 'CODE'

Avendo a disposizione le versioni piu' recenti di **MASM** e **TASM**, possiamo risparmiare parecchio lavoro attraverso le caratteristiche avanzate di questi due assembler; nel caso piu' generale possiamo inserire all'inizio di ogni modulo la direttiva:

.MODEL LARGE, BASIC

In questo modo possiamo creare i vari segmenti di programma attraverso le direttive semplificare .DATA, .FARDATA e .CODE; l'assembler provvedera' poi automaticamente a creare il gruppo DGROUP e ad inserire le necessarie direttive ASSUME. Osserviamo pero' che in presenza del blocco dati COMMON, tutti i relativi dettagli devono essere gestiti direttamente dal programmatore; il blocco COMMON infatti presenta caratteristiche non standard che non vengono quindi supportate da MASM e TASM.

Al momento di caricare il programma in memoria, il **SO** pone **SS=STACK=DGROUP**, mentre **CS** viene inizializzato con il segmento principale di codice **BASIC** che contiene ovviamente l'**entry point**; da parte sua il compilatore genera il codice macchina che pone automaticamente **DS=DGROUP**; a causa della presenza del gruppo **DGROUP**, tutte le procedure **Assembly** che modificano **DS** sono tenute a preservare rigorosamente il contenuto originale di questo registro di segmento.

Stack frame

Le convenzioni seguite dal **BASIC** per la gestione dello **stack frame** di una procedura, sono del tutto simili a quelle utilizzate dal **Pascal**; e' necessario inoltre ribadire che le chiamate alle procedure esterne sono tutte di tipo **FAR**.

Gli eventuali argomenti da passare ad una procedura vengono inseriti nello stack a partire dal primo (sinistra destra); all'interno dello stack gli argomenti di una procedura vengono quindi posizionati in ordine inverso rispetto a quello indicato dalla intestazione della procedura stessa. Il compito di

ripulire lo stack dagli argomenti spetta alla procedura chiamata; questo lavoro viene generalmente effettuato attraverso l'istruzione:

RET n

dove **n** indica il numero di byte da sommare a **SP**.

L'accesso ai parametri di una procedura avviene attraverso **BP**; e' necessario ricordare che i parametri sono posizionati in ordine inverso nello stack, e quindi muovendoci in avanti rispetto a **BP** incontreremo per primo l'ultimo parametro ricevuto dalla procedura. A causa delle **FAR** calls, l'ultimo parametro si trova sempre a **BP**+6.

Valori di ritorno

In relazione alle locazioni utilizzate per contenere gli eventuali valori di ritorno delle **FUNCTION** del **BASIC**, valgono le convenzioni illustrate nel **Capitolo 24**; anche nel **BASIC** quindi abbiamo la seguente situazione:

- * Gli interi a 8 bit vengono restituiti in AL.
- * Gli interi a 16 bit, compresi gli indirizzi NEAR, vengono restituiti in AX.
- * Gli interi a 32 bit vengono restituiti nella coppia **DX:AX**, con **DX** che in base alla notazione **little-endian** contiene la **WORD** piu' significativa.
- * Gli indirizzi **FAR** a **16+16** bit vengono restituiti sempre nella coppia **DX:AX**, con **DX** che contiene la componente **seg**, e **AX** la componente **offset**.

Per quanto riguarda la restituzione dei valori in virgola mobile **IEEE** di tipo **SINGLE** e **DOUBLE**, il **BASIC** utilizza invece le stesse convenzioni del **FORTRAN**; il procedimento che viene seguito consiste nei seguenti passi:

- 1) il caller crea nello stack un'area di memoria sufficiente a contenere il valore **IEEE** restituito dalla **FUNCTION**:
- 2) il caller chiama la **FUNCTION** passandole come ultimo argomento l'offset (che chiamiamo simbolicamente **OFFS**) dell'area di memoria appena creata nello stack (la componente **seg** e' ovviamente **SS**);
- 3) la **FUNCTION** a causa della **FAR** call trova **OFFS** a **BP+6** e gli eventuali altri parametri a partire da **BP+8**.
- 4) la **FUNCTION** memorizza in **SS:OFFS** il valore **IEEE** da restituire:
- 5) la FUNCTION prima di terminare carica SS in DX e OFFS in AX;
- **6**) il caller riottiene il controllo e trova all'indirizzo **DX:AX** il valore **IEEE** restituito dalla **FUNCTION**.

31.3 Le classi di memoria del BASIC

Il **Quick Basic** fornisce una serie di caratteristiche che permettono di scrivere programmi adeguatamente strutturati; in particolare, vengono messi a disposizione diversi tipi di procedure che comprendono le **FUNCTION** e le **SUB**. La **FUNCTION** rappresenta la generalizzazione del concetto di operatore matematico e quindi fornisce sempre un valore di ritorno; la **SUB** rappresenta la generalizzazione del concetto di istruzione e non ha quindi nessun valore di ritorno. Tutte le **FUNCTION** e le **SUB** definite in un modulo **BASIC** risultano automaticamente visibili anche nei moduli esterni; gli eventuali moduli **Assembly** possono quindi chiamare (con **FAR** calls) tutte le **FUNCTION** e le **SUB** presenti in un modulo **BASIC**. Tutte le procedure definite in un modulo **Assembly** e dichiarate **PUBLIC**, come gia' sappiamo risultano automaticamente visibili anche nei moduli esterni; queste procedure possono essere chiamate quindi (con **FAR** calls) sia da altri moduli **Assembly**, sia dal modulo principale **BASIC**.

Anche in relazione alle variabili di un programma, il **Quick Basic** ha introdotto una serie di innovazioni che permettono di creare variabili sia locali che globali; nelle prime versioni del **BASIC** invece tutte le variabili (anche quelle create all'interno di una procedura) erano visibili in qualsiasi punto del programma. Tutte le variabili globali definite in un modulo **BASIC** e non associate ad una direttiva **COMMON**, risultano visibili solo all'interno del modulo stesso; queste variabili globali possono essere paragonate alle variabili **static** del **C**. Tutte le variabili globali definite in un modulo **BASIC** e associate ad una direttiva **COMMON**, risultano invece visibili anche nei moduli esterni; queste variabili quindi possono essere condivise tra moduli **BASIC** e moduli **Assembly**.

Sempre in relazione alle variabili globali di un programma **BASIC**, analizziamo il metodo seguito dal compilatore per l'allocazione della relativa memoria; come e' stato gia' detto, un programma **BASIC** e' dotato di un unico blocco dati **DGROUP** che comprende: dati inizializzati, dati non inizializzati, dati costanti e stack. La dimensione del blocco **DGROUP** ovviamente non puo' essere superiore a **65536** byte; vediamo allora come sia possibile creare in un programma **BASIC** una quantita' di dati (in particolare grossi vettori multidimensionali), la cui dimensione complessiva puo' superare abbondantemente i **65536** byte.

Tutte le variabli numeriche semplici, e cioe' le variabili di tipo **INTEGER**, **LONG**, **SINGLE** e **DOUBLE**, vengono create nel blocco **DGROUP**; l'accesso a queste variabili avviene esclusivamente con indirizzamenti di tipo **NEAR** in quanto la loro componente **seg** e' implicitamente **DS=DGROUP**.

Tutte le variabili di tipo **STRING** vengono create nel blocco **DGROUP** e vengono associate come gia' sappiamo al relativo **descrittore** creato sempre in **DGROUP**; l'offset di una stringa contenuto nel relativo **descrittore** e' riferito quindi sempre a **DS=DGROUP**. Abbiamo anche visto che a causa del **garbage collection**, l'indirizzo delle stringhe del **BASIC** puo' variare dinamicamente in fase di esecuzione del programma; e' pericolosissimo quindi accedere alle stringhe **BASIC** in modo improprio. Se abbiamo ad esempio due stringhe **BASIC** chiamate **Stringa1**\$ e **Stringa2**\$, e vogliamo copiare **Stringa2**\$ in **Stringa1**\$, possiamo scrivere:

Stringal\$ = Stringa2\$

Utilizzando invece metodi impropri, come ad esempio una procedura **Assembly** che accede direttamente a queste due stringhe, rischiamo di danneggiare il sistema di gestione della memoria del **BASIC**; in questi casi normalmente il programma viene interrotto e viene visualizzato il messaggio:

Spazio stringhe alterato

La memoria necessaria per i vettori del **BASIC** viene allocata in base al metodo che utilizziamo per specificare le dimensioni del vettore stesso; in questo modo e' possibile creare vettori gestiti staticamente o dinamicamente. Un vettore le cui dimensioni sono rappresentate da valori immediati, viene creato nel blocco **DGROUP**; questo caso si presenta ad esempio quando si scrive:

DIM Matr1% (5, 3)

In questo modo stiamo definendo un vettore **Matr1%** formato da 6 righe (indici da 0 a 5) e 4 colonne (indici da 0 a 3) per un totale di:

```
6 * 4 = 24
```

elementi di tipo **INTEGER** che richiedono complessivamente: 24 * 2 = 48

byte di memoria; questo blocco da **48** byte viene creato in **DGROUP**. L'accesso ad un vettore statico avviene con indirizzamenti di tipo **NEAR** in quanto la componente **seg** e' implicitamente **DS=DGROUP**; un vettore **BASIC** creato in questo modo non puo' essere ridimensionato con l'istruzione **REDIM**.

Supponiamo ora di aver definito le variabili $\dim 1\% = 49$ e $\dim 2\% = 99$; a questo punto possiamo scrivere la definizione:

```
DIM Matr2! (dim1%, dim2%)
```

In questo modo stiamo definendo un vettore **Matr2!** formato da **50** righe (indici da **0** a **49**) e **100** colonne (indici da **0** a **99**), per un totale di:

```
50 * 100 = 5000
```

elementi di tipo **SINGLE** che richiedono complessivamente:

```
5000 * 4 = 20000
```

byte di memoria; questo blocco da **20000** byte viene creato nel **global heap** del programma al di fuori di **DGROUP**. Il **global heap** di un programma rappresenta tutta la memoria **convenzionale** disponibile; per conoscere questa informazione si puo' digitare il comando:

dal prompt del **DOS**. L'accesso ad un vettore dinamico avviene con indirizzamenti di tipo **FAR** formati quindi da una coppia **seg:offset**; un vettore **BASIC** creato in questo modo puo' essere anche ridimensionato con l'istruzione **REDIM**.

Con il metodo appena descritto e' possibile persino creare vettori dinamici di tipo **HUGE** la cui dimensione complessiva puo' superare i **65536** byte; questi vettori vengono ovviamente creati nel **global heap** e vengono gestiti dal **BASIC** attraverso gli indirizzi logici normalizzati.

Anche i vettori del **BASIC** sono soggetti al **garbage collection**; proprio per questo motivo, in analogia con i dati di tipo **STRING**, il **BASIC** associa un **descrittore** ad ogni vettore che abbiamo definito nel programma. Come al solito, il **descrittore** viene creato nel blocco **DGROUP**; questo accade anche quando il vettore si trova nel **global heap**.

31.4 Gestione degli indirizzamenti in BASIC

Il **BASIC** e' un linguaggio di programmazione rivolto ai principianti assoluti, per cui tende a nascondere tutti i dettagli relativi agli indirizzamenti; contemporaneamente pero' il **BASIC** fornisce anche una serie di procedure di basso livello che permettono di operare direttamente con gli indirizzi di memoria.

Analizziamo innanzi tutto il sistema che il **BASIC** utilizza per il passaggio degli argomenti alle procedure; il comportamento predefinito del **BASIC** consiste nel passare gli argomenti sempre per indirizzo. Questo discorso vale quindi anche quando gli argomenti sono rappresentati da variabili semplici di tipo **INTEGER**, **LONG**, **SINGLE** e **DOUBLE**; vediamo un esempio pratico riferito alla dichiarazione:

```
DECLARE FUNCTION AddIntegers% (a%, b%)
```

Questa procedura richiede due argomenti di tipo **INTEGER** e termina restituendo in **AX** un **INTEGER** che rappresenta la somma tra **a%** e **b%**; per chiamare questa procedura utilizziamo le tre variabili globali **varint1%** = **2000**, **varint2%** = **5000** e **varint3%**. La chiamata di **AddIntegers%** e' rappresentata quindi dall'istruzione:

```
varint3% = AddIntegers%(varint1%, varint2%)
```

La procedura **AddIntegers%** riceve in questo caso, non i due valori **2000** e **5000**, ma le componenti **offset** di **varint1%** e **varint2%**; trattandosi di variabili semplici di tipo **INTEGER**, la loro componente **seg** e' implicitamente **DS=DGROUP**.

Se questa procedura e' scritta in **Assembly**, supponendo che **DS=DGROUP** avremo:

```
AddIntegers proc far
 eau
 [bp+6] ; offset di b
 equ
 [bp+8] ; offset di a
  push
 bp
 ; preserva bp
 bp, sp
  mov
 ; copia sp in bp
 si, a
  mov
 ; si = offset di a
 ; di = offset di b
 di, b
  mov
 ax, [si]
 ; ax = 2000
  mov
 ; ax = 2000 + 5000
 ax, [di]
  add
 bp
 ; ripristina bp
  pop
  ret
 4
 ; far return
```

AddIntegers endp

Come gia' sappiamo, il passaggio degli argomenti per indirizzo e' particolarmente veloce, soprattutto nel caso di argomenti di grosse dimensioni come le stringhe, i vettori, i record, etc; l'aspetto negativo e' rappresentato dal fatto che una procedura come **AddIntegers%** puo' inavvertitamente modificare il contenuto originale degli argomenti ricevuti. Se vogliamo servirci allora del passaggio per valore, dobbiamo indicarlo esplicitamente inserendo la parola chiave **BYVAL** nella dichiarazione della procedura; nel caso di **AddIntegers%** la dichiarazione diventa: DECLARE FUNCTION AddIntegers% (BYVAL a%, BYVAL b%)

In questo modo **AddIntegers%** riceve i valori dei due argomenti e non gli indirizzi; la parola chiave **BYVAL** non puo' essere utilizzata nel caso di argomenti di tipo **STRING** o piu' in generale di tipo vettore. Nel caso di un argomento di tipo **STRING** il **BASIC** passa obbligatoriamente la componente **offset** del **descrittore** della stringa; anche in questo caso, la componente **seg** e' implicitamente **DS=DGROUP**.

Vediamo un esempio pratico che si riferisce ad una procedura **Assembly** che converte una stringa **BASIC** in maiuscolo; prima di tutto definiamo la seguente stringa:

```
Stringa1$ = "Stringa BASIC da convertire"
```

Supponiamo che questa stringa venga sistemata all'offset **3500** del blocco **DGROUP**; di conseguenza, il suo **descrittore** (creato anch'esso in **DGROUP**) sara' formato dalla **DWORD 27:3500**. Questa **DWORD** indica che **Stringa1\$** e' lunga **27** caratteri e si trova in memoria all'indirizzo logico **DGROUP:3500**; passando **Stringa1\$** come argomento di una procedura, cio' che viene passato e' l'offset del suo **descrittore** calcolato rispetto a **DGROUP**.

La dichiarazione **BASIC** della procedura del nostro esempio e' la seguente: DECLARE SUB StrToUpper(s\$)

La chiamata di **StrToUpper** con **Stringa1**\$ come argomento e' rappresentata dall'istruzione: CALL StrToUpper(Stringa1\$)

Sempre nell'ipotesi che **DS=DGROUP**, l'implementazione **Assembly** di questa procedura e' la seguente:

```
StrToUpper proc far
 equ [bp+6]
 ; offset descrittore
 bp
 push
 ; preserva bp
 bp, sp
 mov
 ; copia sp in bp
 ; bx = offset descrittore
 bx, s
 MOV
 bx, s
cx, [bx+0]
ax, [bx+2]
 ; cx = lunghezza stringa
; ax = offset inizio stringa
 mov
 mov
 mov
 bx, ax
 ; bx = ax
toUpperLoop:
 mov al, [bx] ; char da esaminare cmp al, 'a' ; confronto con 'a'
 al, 'a' ; confronto con 'a' short nextChar ; non e' una minuscola
 jb
 cmp al, 'z' ; confronto con 'z' ja short nextChar ; non e' una minuscola sub byte ptr [bx], 32 ; converte in maiuscolo
nextChar:
 bx
 inc
 toUpperLoop
 ; prossimo char
 loop
 ; controllo loop
 bp
 ; ripristina bp
 pop
 ; far return
 ret
 2
StrToUpper endp
```

Come e' stato gia' detto, questa procedura presuppone che **DS=DGROUP**; in questo caso, gli offset contenuti in **BX** vengono correttamente calcolati rispetto a **DGROUP**. Grazie al passaggio dell'argomento per indirizzo, la procedura **StrToUpper** puo' accedere direttamente al blocco di memoria contenente **Stringa1**\$ modificandone il contenuto originale; naturalmente, il programmatore deve evitare nella maniera piu' assoluta di alterare il contenuto del **descrittore** della stringa.

Analizziamo infine il caso degli argomenti di tipo vettore; anche in questo caso il **BASIC** passa obbligatoriamente l'indirizzo del vettore, e a differenza del **Pascal** non consente quindi il passaggio per valore di un intero vettore. In precedenza abbiamo visto che i vettori del **BASIC** possono essere creati staticamente in **DGROUP** e dinamicamente nel **global heap**; in questo secondo caso, la componente **seg** del vettore e' ovviamente diversa da **DGROUP**. Per gestire questa situazione, conviene scrivere procedure che ricevono come argomenti sia la componente **seg**, sia la componente **offset** del vettore; in questo modo possiamo operare indifferentemente su vettori statici e dinamici. Per ottenere le componenti **seg** e **offset** di una qualunque variabile globale, il **BASIC** ci mette a disposizione le due funzioni **VARSEG** e **VARPTR**; la funzione **VARSEG** restituisce la componente **seg** (a **16** bit) del suo argomento, mentre la funzione **VARPTR** restituisce la componente **offset** (a **16** bit) del suo argomento.

Supponiamo ad esempio di aver definito una variabile globale **vardouble1**# che si trova all'offset **14** del blocco **DGROUP**, con **DS=DGROUP=3500**; in questo caso:

VARSEG(vardouble1#) restituisce il valore 3500. VARPTR(vardouble1#) restituisce il valore 14.

Questo sistema funziona solo con il **Quick Basic 4.x**; nelle vecchie versioni del **Quick Basic** bisogna utilizzare invece la funzione **VARPTR** in combinazione con la procedura di libreria **PTR86**. Nella vecchia versione, la funzione **VARPTR** applicata ad una variabile, restituisce un valore a **32** bit che rappresenta la distanza (in byte) della variabile da **DS**; questo valore viene poi passato a **PTR86** che attraverso due altri argomenti passati per indirizzo, restituisce la coppia **seg:offset** della variabile. Nel caso ad esempio di **vardouble1**# dobbiamo scrivere:

CALL PTR86 (seg%, offs%, VARPTR (vardouble1#))

Torniamo ora al caso del **Quick Basic 4.x** e vediamo come operano le due funzioni **VARSEG** e **VARPTR** nel caso di argomenti di tipo stringa e di tipo vettore; nel caso delle stringhe, queste due funzioni restituiscono le componenti **seg** e **offset** non della stringa ma, come al solito, del **descrittore** della stringa stessa.

Nel caso dei vettori, **VARSEG** e **VARPTR** restituiscono invece le componenti **seg** e **offset** dell'elemento specificato del vettore; nella maggior parte dei casi abbiamo bisogno di conoscere la coppia **seg:offset** del primo elemento di un vettore. Supponiamo allora di aver definito le due variabili **dim1%** = **15** e **dim2%** = **29**; a questo punto possiamo definire il seguente vettore bidimensionale di **INTEGER**:

```
DIM Matr1% (dim1%, dim2%)
```

Questo vettore e' formato da **16** righe e **30** colonne per un totale di **480** elementi; ogni elemento richiede due byte per cui **Matr1%** occupa in memoria **960** byte. In base alla precedente definizione, questi **960** byte verranno allocati dinamicamente nel **global heap** al di fuori quindi di **DGROUP**; supponiamo ora di voler scrivere una procedura **Assembly** che inizializza un generico vettore multimensionale di **INTEGER**, con un determinato valore iniziale. Prima di tutto inseriamo nel modulo **BASIC** una dichiarazione del tipo:

```
DECLARE SUB InitVector (BYVAL vseg%, BYVAL voff%, BYVAL n%, BYVAL i%)
```

I parametri **vseg%**, **voff%**, **n%** e **i%** rappresentano rispettivamente: la componente **seg** del vettore, la componente **offset**, il numero di elementi e il valore iniziale da assegnare ad ogni elemento; come si puo' notare, tutti gli argomenti vengono passati questa volta per valore. A questo punto, nel modulo **Assembly** possiamo scrivere la seguente procedura:

```
InitVector proc far
 equ [bp+6]
equ [bp+8]
equ [bp+10]
equ [bp+12]
 ; valore iniziale
 ; numero elementi
  n
  voff
vseg
 ; componente offset
 ; componente seg
  push
 bp
 ; preserva bp
  mov
 bp, sp
 ; copia sp in bp
 di, dword ptr voff ; es:di = vseg:voff
  les
  mov
 ax, i
 ; ax = valore iniziale
  mov
 cx, n
 ; cx = numero elementi
 ; DF = 0 (incremento)
  cld
 ; inizializza il vettore
  rep
 stosw
 bp
 ; ripristina bp
  pop
 ; far return
  ret.
```

InitVector endp

Osserviamo che l'istruzione:

```
les di, dword ptr voff
```

trasferisce la coppia **vseg:voff** in **ES:DI**; questa istruzione lavora in modo corretto solo se **vseg** e' stata inserita nello stack prima di **voff**. Siccome il **BASIC** passa gli argomenti da sinistra a destra, nella lista dei parametri di **InitVector** e' necessario posizionare il parametro **vseg** prima di **voff**;

utilizzando invece le convenzioni del C avremmo dovuto invertire le posizioni di **vseg** e **voff**. Se ora vogliamo inizializzare con il valore **10** i **480 INTEGER** di **Matr1%**, dobbiamo utilizzare la seguente chiamata **BASIC**:

CALL InitVector(VARSEG(Matr1%(0, 0)), VARPTR(Matr1%(0, 0)), 480, 10)

Come e' stato detto in precedenza, quando si utilizzano **VARSEG** e **VARPTR** con argomenti di tipo vettore, e' importantissimo indicare a quale elemento del vettore stesso ci si vuole riferire; nel nostro caso viene specificato naturalmente il primo elemento **Matr1%(0, 0)** del vettore.

Un'altro aspetto che assume una importanza fondamentale, e' rappresentato dal fatto che, come e' stato spiegato in precedenza, sia le stringhe, sia i vettori vengono associati ai rispettivi **descrittori**, e sono soggetti quindi al garbage collection da parte del BASIC; tutto cio' significa che in fase di esecuzione di un programma, l'area di memoria riservata a questi dati non e' fissa, ma puo' cambiare da un momento all'altro. Questa situazione impone al programmatore un comportamento ben preciso; in particolare, e' importante ricordare sempre che le informazioni restituite da funzioni come VARSEG e VARPTR devono essere utilizzate immediatamente. Queste informazioni infatti possono cambiare senza preavviso, e non avrebbe nessun senso quindi memorizzarle per poi utilizzarle in un secondo momento; in sostanza, VARSEG e VARPTR devono essere chiamate solo nel preciso momento in cui ci servono le informazioni restituite da queste due funzioni. Un'altra conseguenza legata a questa delicata situazione, e' data dal fatto che un argomento di tipo stringa o vettore passato ad una procedura **BASIC** o **Assembly**, deve essere elaborato immediatamente; una procedura che riceve uno di questi argomenti e prima di elaborarlo lo passa ad un'altra procedura, sta seguendo un comportamento molto pericoloso. E' chiaro infatti che se la seconda procedura esegue ad esempio un'istruzione **REDIM** su un vettore ricevuto come argomento, restituisce alla prima procedura un vettore con differenti dimensioni e con differente indirizzo di memoria; se non si seguono queste precauzioni, si ottiene sicuramente un programma che funziona in modo anomalo.

Prima di concludere questa parte relativa agli indirizzamenti, e' necessario menzionare due istruzioni che i programmatori **BASIC** conoscono molto bene; si tratta naturalmente delle famigerate istruzioni **POKE** e **PEEK**, attraverso le quali e' possibile accedere in modo indiscriminato a qualsiasi area della memoria del computer, sia in lettura che in scrittura. **PEEK** e' una funzione che richiede un argomento **offset** e restituisce un valore **byte**; l'argomento **offset** rappresenta un offset di memoria dal quale **PEEK** legge un valore a **8** bit. Il valore di ritorno **byte** rappresenta il valore a **8** bit letto da **PEEK**; possiamo dire quindi che **PEEK** ci fornisce il contenuto a **8** bit della locazione di memoria che si trova all'indirizzo **seg:offset**. **POKE** e' un'istruzione che richiede due argomenti **offset** e **byte**; l'argomento **offset** rappresenta un offset di memoria nel quale **POKE** scrive un valore a **8** bit. L'argomento **byte** rappresenta il valore a **8** bit che **POKE** deve scrivere; possiamo dire quindi che **POKE** scrive il valore **byte** a **8** bit nella locazione di memoria che si trova all'indirizzo **seg:offset**.

A questo punto resta da capire rispetto a quale componente **seg** venga calcolata la componente **offset** utilizzata da **POKE** e **PEEK**; in assenza di altre indicazioni da parte del programmatore, la componente **offset** viene calcolata rispetto a **DGROUP**. Se il programmatore vuole alterare questa situazione, deve utilizzare l'istruzione **DEF SEG**; questa istruzione permette di stabilire la componente **seg** che verra' utilizzata dalle istruzioni **POKE**, **PEEK**, **BLOAD**, **BSAVE** e **CALL ABSOLUTE**.

Vediamo ad esempio come sia possibile inizializzare con il valore 10 (&H000A) tutti gli elementi del precedente vettore Matr1%; abbiamo visto che i 480 INTEGER di Matr1% vengono allocati dinamicamente nel global heap al di fuori di DGROUP. Utilizzando POKE possiamo scrivere allora:

```
DEF SEG = VARSEG(Matr1%(0, 0))
MatrOffs% = VARPTR(Matr1%(0, 0))

k% = 0
FOR i% = 0 TO 479
 POKE (MatrOffs% + k%), &HOA ' LSB
 POKE (MatrOffs% + k% + 1), &HOO ' MSB
 k% = k% + 2
NEXT i%
DEF SEG
```

Come si puo' notare, dopo aver utilizzato **POKE**, **PEEK**, **BLOAD**, etc, e' una buona regola ripristinare il segmento predefinito **DGROUP** per queste istruzioni; l'istruzione **DEF SEG** senza argomento ripristina appunto **DGROUP** come segmento predefinito per **POKE**, **PEEK**, **BLOAD**, etc.

31.5 Protocollo di comunicazione tra BASIC e Assembly

Analizziamo ora le regole che permettono a due o piu' moduli **BASIC** e **Assembly** di comunicare tra loro; l'insieme di queste regole definisce il protocollo di comunicazione tra **BASIC** e **Assembly**.

In relazione alle procedure di un programma, tutte le **FUNCTION** e le **SUB** definite in un modulo **BASIC** e associate alle rispettive **DECLARE**, risultano visibili anche nei moduli esterni come procedure di tipo **FAR**; un modulo **Assembly** che intende servirsi di queste procedure, le deve dichiarare **EXTRN** e le puo' cosi' chiamare attraverso **FAR** calls.

Tutte le procedure definite in un blocco codice di un modulo **Assembly** e dichiarate **PUBLIC**, risultano visibili anche nei moduli esterni; queste procedure per essere compatibili con le convenzioni del **BASIC** devono essere di tipo **FAR**. Un modulo **BASIC** che intende servirsi di queste procedure, le deve dichiarare con le apposite direttive **DECLARE** e le puo' cosi' chiamare attraverso **FAR** calls; naturalmente, in questo caso le **FAR** calls vengono gestite direttamente dal compilatore.

In relazione alle variabili di un programma, tutte le variabili globali definite in un modulo **BASIC** e non associate ad una direttiva **COMMON**, risultano invisibili nei moduli esterni; analogamente, tutte le variabili globali definite in un blocco dati di un modulo **Assembly** non compatibile con il blocco **COMMON** del **BASIC**, risultano invisibili nei moduli **BASIC** esterni.

Tutte le variabili globali definite o solo dichiarate in un modulo **BASIC** e associate ad una direttiva **COMMON**, risultano visibili anche nei moduli esterni; questa situazione si verifica ad esempio nel caso di un modulo **BASIC** che presenta la seguente dichiarazione:

```
COMMON num1%, num2%, num3!, num4!
```

In questo caso il **BASIC** crea il seguente segmento dati:

COMMON	SEGMENT	PARA	COMMON	USE16	'BLANK'
num1 num2	dw dw	?			
num3	dd	?			
num4	dd	?			
COMMON	ENDS				

Un modulo **Assembly** che intende condividere queste variabili, deve definire un segmento dati avente gli stessi identici attributi del segmento appena illustrato; all'interno di questo segmento devono essere definite le stesse identiche variabili, nello stesso identico ordine specificato dalla direttiva **COMMON** del modulo **BASIC**. Questo blocco inoltre deve essere categoricamente inserito nel gruppo **DGROUP**; i dati in esso contenuti possono essere gestiti quindi con indirizzi di tipo **NEAR**.

Come si puo' notare, il precedente blocco COMMON presenta l'attributo di combinazione COMMON; nel Capitolo 12 abbiamo visto che tutti i segmenti di programma aventi lo stesso nome, la stessa classe e lo stesso attributo di combinazione COMMON, vengono sovrapposti tra loro in modo che condividano tutti lo stesso indirizzo fisico iniziale in memoria. Nel nostro caso, il blocco COMMON del BASIC e il blocco COMMON dell'Assembly vengono sovrapposti tra loro in modo da ottenere un unico blocco COMMON contenente le 4 variabili num1%, num2%, num3! e num4!; si tenga presente che in fase di compilazione, il BASIC rimuove dagli identificatori i simboli come '%' '!', etc.

Il programmatore ha anche la possibilita' di assegnare un nome personalizzato al blocco **COMMON** appena descritto; nel modulo **BASIC** possiamo scrivere ad esempio:

COMMON /DATICOMUNI/ num1%, num2%, num3!, num4!

In questo caso il **BASIC** crea il seguente segmento dati:

DATICOMUNI	SEGMEN	1T	PARA	COMMON	USE16	'BC_VARS'
num1 num2 num3 num4	dw dw dd dd	? ? ? ?				
DATICOMUNI	ENDS					

Anche in questo caso, un modulo **Assembly** che intende condividere queste variabili, deve definire un segmento dati identico a quello appena illustrato; questo segmento deve poi essere inserito in **DGROUP**.

Tutte le procedure contenute nei moduli **Assembly** da linkare al **BASIC**, devono preservare rigorosamente il contenuto dei registri **CS**, **DS**, **SS**, **SP** e **BP**; tutti gli altri registri sono a completa disposizione del programmatore.

Il **BASIC** e' un linguaggio **case-insensitive**, e quindi i compilatori **BASIC** non distinguono tra maiuscole e minuscole; possiamo dire quindi che in **BASIC** i nomi come **varword1%**, **VarWord1%**, **varWord1%**, etc, rappresentano tutti lo stesso identificatore. A differenza pero' di quanto accade in **Pascal**, bisogna sempre ricordare che a causa della gestione implicita dei tipi dei dati, in un modulo **BASIC** la contemporanea presenza dei nomi **varword1%** e

VARWORD1%, non produce nessun messaggio di errore; il **BASIC** infatti considera i due nomi come identificatori della stessa variabile di tipo **INTEGER**.

In osservanza alle regole appena illustrate, al momento di assemblare un modulo **Assembly** da linkare ad un modulo **BASIC**, non dobbiamo assolutamente utilizzare le opzioni come /ml per il **TASM** o /Cp per il MASM.

31.6 Esempi pratici

Nella sezione **31.4** di questo capitolo abbiamo analizzato alcuni esempi che si riferiscono a procedure **Assembly** chiamabili da un modulo **BASIC**; vediamo ora un esempio completo che mostra anche come condividere variabili tra **BASIC** e **Assembly**, e come chiamare da un modulo **Assembly** una serie di **FUNCTION** e **SUB** scritte in **BASIC**.

Il programma di esempio e' formato dai due moduli **BASASM.BAS** e **ASMBAS.ASM**; il modulo **BASASM.BAS** ricopre il ruolo di modulo principale del programma, e presenta il seguente aspetto:

```
' file basasm.bas
' esempio di interfaccia tra Assembly e BASIC '
DEFINT A-Z
' dichiarazione procedure esterne
DECLARE FUNCTION Pitagora! (sng1!, sng2!)
DECLARE SUB InitCommonVars ()
DECLARE SUB AsmProcedure (vint%, vsng!, vstr$)
' dichiarazione procedure interne
DECLARE FUNCTION Pitagora2! (sng1!, sng2!)
DECLARE SUB PrintInteger (vint%)
DECLARE SUB PrintSingle (vsng!)
DECLARE SUB PrintString (vstr$)
' dichiarazione variabili condivise
COMMON varint1%, varint2%, varsingle1!, varsingle2!
' definizione variabili globali
lato1! = 12.15232
lato2! = 27.39143
basint1% = 3500
bassng1! = 40.32167
basstr1$ = "Stringa definita nel modulo BASIC"
' inizializzazione variabili condivise
CALL InitCommonVars
' visualizzazione titolo del programma
CLS
PRINT "ESEMPIO DI INTERFACCIA TRA BASIC E ASSEMBLY"
PRINT
PRINT "Visualizzazione variabili condivise"
```

```
PRINT
PRINT "varint1% = "; varint1% PRINT "varint2% = "; varint2%
PRINT "varsingle1! = "; varsingle1!
PRINT "varsingle2! = "; varsingle2!
PRINT
PRINT "SQR((lato1! * lato1!) + (lato2! * lato2!))"
PRINT
PRINT "Diagonale = "; Pitagora!(lato1!, lato2!)
PRINT
PRINT "Visualizzazione variabili INTEGER, SINGLE e STRING"
PRINT
CALL AsmProcedure (basint1%, bassng1!, basstr1$)
END
FUNCTION Pitagora2! (sng1!, sng2!)
  Pitagora2! = SQR((sng1! * sng1!) + (sng2! * sng2!))
END FUNCTION
SUB PrintInteger (vint%)
  PRINT "INTEGER = "; vint%
END SUB
SUB PrintSingle (vsng!)
  PRINT "SINGLE = "; vsng!
END SUB
SUB PrintString (vstr$)
  PRINT "STRING = "; vstr$
END SUB
```

Le varie **DECLARE** ci permettono di dichiarare sia le procedure esterne definite nel modulo **Assembly**, sia le procedure interne definite nel modulo **BASIC**; naturalmente, tutte le procedure esterne che vogliamo chiamare dal modulo **BASIC**, devono essere dichiarate **PUBLIC** nel modulo **Assembly** di appartenenza.

La direttiva **COMMON** presente nel modulo **BASASM.BAS** elenca una serie di variabili che vengono condivise con gli altri moduli del programma; e' importante ricordare che in un modulo **BASIC**, la direttiva **COMMON** deve precedere qualunque istruzione eseguibile, comprese le definizioni delle variabili globali.

Il primo compito svolto dal modulo **BASASM.BAS** consiste nel chiamare la **SUB InitCommonVars** per inizializzare le variabili condivise; questa **SUB** viene definita nel modulo **ASMMOD.ASM**. Subito dopo la loro inizializzazione, le variabili condivise vengono poi visualizzate attraverso una serie di **PRINT**.

Successivamente il modulo **BASASM.BAS** chiama la **FUNCTION Pitagora!** definita nel modulo **ASMBAS.ASM**; questa **FUNCTION** utilizza il teorema di Pitagora per calcolare la diagonale di un rettangolo avente per lati i due **SINGLE** passati come argomenti. In questo caso, la chiamata di **Pitagora!** viene gestita dal compilatore **BASIC** che quindi provvede anche a predisporre lo stack per ricevere il valore di tipo **SINGLE** restituito dalla **FUNCTION**; se invece la chiamata avviene da un modulo **Assembly**, questi dettagli sono a carico del programmatore.

L'ultimo compito svolto dal modulo **BASASM.BAS** consiste nella chiamata della **SUB AsmProcedure** definita nel modulo **ASMBAS.ASM**; questa **SUB** ha lo scopo di illustrare il metodo di chiamata di una serie di **FUNCTION** e **SUB** del **BASIC** che visualizzano valori di tipo

INTEGER, SINGLE e STRING.

Per chiarire meglio questi dettagli, analizziamo il seguente modulo **ASMBAS.ASM**:

```
; file asmbas.asm
; esempio di interfaccia tra Assembly e BASIC ;
;----- direttive per l'assembler -----
.386
; dichiarazione procedure definite nel modulo BASIC
 PrintInteger: FAR
 EXTRN
 EXTRN PrintSingle: FAR
 EXTRN PrintString: FAR
 FAR
 EXTRN Pitagora2:
;----- blocco dati NEAR condivisi -----
COMMON SEGMENT PARA COMMON USE16 'BLANK'
 dw
varint1
varint2
 dw
varsingle1 dd ? varsingle2 dd ?
COMMON ENDS
;----- blocco dati NEAR del modulo Assembly -----
_DATA
 SEGMENT WORD PUBLIC USE16 'DATA'
varfloat1 dd 35.14227
varfloat2 dd 46.35239
asmint1 dw 12539
asmsng1 dd 87.39261
asmstr1 dd 0
strAsm db 'Stringa definita nel modulo ASM'
 db 'Stringa uc....
= $ - offset strAsm
DATA
 ENDS
;----- gruppo DGROUP -----
DGROUP GROUP DATA, COMMON
;----- blocco codice -----
 SEGMENT WORD PUBLIC USE16 'CODE'
TEXT
 PUBLIC Pitagora, InitCommonVars, AsmProcedure
 ASSUME CS: TEXT, DS: DGROUP
; FUNCTION Pitagora! (sng1!, sng2!)
Pitagora proc far
```

```
retOffs equ [bp+6] sng2 equ [bp+8]
 ; offset ret. val.
 ; offset sng2
 equ [bp+10]
  sng1
 ; offset sng1
  push
 bp
 ; preserva bp
 bp, sp
  mov
 ; copia sp in bp
 si, sngl
 ; si = offset sng1
  mov
 di, sng2
 ; di = offset sng2
  mov
 bx, retOffs
 ; bx = offset ret. val.
  mov
  finit
 ; inizializza la FPU
  fld
 dword ptr [si]
 ; ST(0) = sng1
 ; ST(0) = sng1 * sng1
  fmul
 dword ptr [si]
 ST(0) = sng2
 dword ptr [di]
 fld
 ; ST(0) = sng2 * sng2
 dword ptr [di]
  fmul
 ; ST(0) = ST(0) + ST(1)
  fadd
 ; ST(0) = SQRT(ST(0))
  fsqrt
 ; ret. val. = ST(0)
  fstp
 dword ptr [bx]
  fwait
 ; sincronizza CPU e FPU
  mov
 dx, ss
 ; dx = seg(ret. val.)
  mov
 ax, bx
 ; ax = offset(ret. val.)
  pop
 gd
 ; ripristina bp
  ret
 ; far return
Pitagora endp
; SUB InitCommonVars()
InitCommonVars proc far
 varint1, 10
 varint1, 10 varint2, 15
 ; inizializza varint1
; inizializza varint2
  mov
  mov
 eax, varfloat1
  mov
 ; inizializza varsingle1
 varsingle1, eax
 ; con varfloat1
  mov
  mov
 eax, varfloat2
 ; inizializza varsingle2
 varsingle2, eax
 ; con varfloat2
  mov
 ; far return
  ret
InitCommonVars endp
; SUB AsmProcedure(vint%, vsnq!, vstr$)
AsmProcedure proc far
  vstr
 equ
 [6+qd]
 ; offset descritt. vstr
 equ [bp+8]
 ; offset vsng
  vsnq
 ; offset vint
  vint
 equ [bp+10]
  retOffs equ [bp-4]
 ; variabile locale
 ; preserva bp
  push
 bp
  mov
 bp, sp
 ; copia sp in bp
  sub
 sp, 4
 ; spazio per retOffs
  push
 vint
 ; passa l'offset di vint
 far ptr PrintInteger
 ; visualizza vint
  call
 push
  call
```

```
push vsng
call far p
  push
 offset dgroup:asmsng1 ; passa l'offset di asmsng1
  call
 far ptr PrintSingle ; visualizza asmsng1
 offset dgroup:varfloat1; passa l'offset di varfloat1
  push
 offset dgroup:varfloat2; passa l'offset di varfloat2
  push
 ; ax = offset retOffs
 ax, retOffs
  lea
  push
 ax
 ; passa l'offset di retOffs
 far ptr Pitagora2
 ; chiama Pitagora2!
  call
  push
 ax
 ; passa ax = offset ret. value
 far ptr PrintSingle
  call
 ; visualizza [ax]
 push vstr
  call
; simula un descrittore per strAsm e visualizza la stringa
 word ptr asmstr1[0], STRASMLEN
 word ptr asmstr1[2], offset dgroup:strAsm
  mov
  push offset dgroup:asmstr1 call far ptr PrintString
  mov
 sp, bp
 ; ripristina sp
  pop
ret
 pd
 ; ripristina bp
 ; far return
AsmProcedure endp
TEXT
 ENDS
```

END

Il modulo **ASMBAS.ASM** inizia con una serie di dichiarazioni esterne per le procedure definite in **BASASM.BAS**; queste procedure esterne possono essere quindi chiamate da **ASMBAS.ASM** attraverso apposite **FAR** calls.

Subito dopo troviamo un blocco **COMMON** contenente le variabili **NEAR** condivise tra i vari moduli del programma; e' importante notare che nel blocco **COMMON** del modulo

ASMBAS.ASM, queste variabili vengono definite con lo stesso nome, la stessa ampiezza in bit e la stessa disposizione specificata dalla direttiva **COMMON** del modulo **BASASM.BAS**.

Il modulo **ASMBAS.ASM** definisce anche un blocco riservato **_DATA** di variabili globali; questo blocco viene poi inserito insieme a **COMMON** in **DGROUP**, e puo' essere quindi gestito attraverso indirizzi di tipo **NEAR**.

Analizziamo ora il blocco codice **_TEXT** che contiene le definizioni di tutte le procedure chiamabili dal modulo **BASIC**; questo blocco contiene le necessarie direttive **PUBLIC** per queste procedure, e le direttive **ASSUME** che associano **CS** a **_TEXT** e **DS** a **DGROUP**.

La prima procedura chiamata da **BASASM.BAS** e' **InitCommonVars** che inizializza le variabili condivise; come si puo' notare, i due **SINGLE** condivisi **varsingle1** e **varsingle2** vengono inizializzati con i due **SINGLE** chiamati rispettivamente **varfloat1** e **varfloat2** definiti nel blocco **DATA**.

La seconda procedura chiamata da **BASASM.BAS** e' **Pitagora!** che calcola la diagonale del rettangolo che ha per lati i due argomenti di tipo **SINGLE** ricevuti dalla procedura stessa; come gia' sappiamo, il comportamento predefinito del **BASIC** consiste nel passare l'offset degli argomenti e non il loro valore. Possiamo dire quindi che **Pitagora!** riceve gli offset **sng1** e **sng2** di due **SINGLE**; in entrambi i casi la componente **seg** e' implicitamente **DGROUP** in quanto i tipi numerici semplici del **BASIC** vengono sempre creati in questo gruppo.

Siccome **Pitagora!** restituisce un **SINGLE**, il **BASIC** prima di chiamare questa procedura predispone nello stack un'area da **4** byte per contenere il valore di ritorno; come gia' sappiamo, l'offset di quest'area viene passato come ultimo argomento a **Pitagora!**. Anche in questo caso, la componente **seg** predefinita e' **DGROUP**; infatti, in fase di inizializzazione del programma, il **BASIC** pone **DS=DGROUP** e **SS=DGROUP**. Tenendo conto delle convenzioni **BASIC** per il passaggio degli argomenti, troveremo quindi nello stack il parametro **retOffs** a **BP+6**, il parametro **sng2** a **BP+8** e il parametro **sng1** a **BP+10**; questi tre parametri rappresentano degli offset, per cui vengono gestiti dalla procedura attraverso i registri puntatori **BX**, **DI** e **SI**. Come al solito il calcolo della diagonale viene effettuato attraverso le istruzioni della **FPU**; nel rispetto delle convenzioni del **BASIC**, la procedura **Pitagora!** prima di terminare restituisce **SS** in **DX** e **retOffs** (cioe' **BX**) in **AX**.

Passiamo infine all'ultima procedura **AsmProcedure** chiamata da **BASASM.BAS**; questa procedura chiama a sua volta diverse altre procedure del modulo **BASIC** che svolgono svariati compiti, compresa la visualizzazione di dati di tipo **INTEGER**, **SINGLE** e **STRING**. Prima di tutto **AsmProcedure** chiama **PrintInteger** per visualizzare dei dati di tipo **INTEGER**; come si nota dal prototipo, **PrintInteger** richiede l'offset di un dato di tipo **INTEGER**. Il primo **INTEGER** che viene visualizzato e' **vint** che e' stato ricevuto da **AsmProcedure** come parametro; questo parametro non e' altro che l'offset di un **INTEGER**, per cui puo' essere inserito direttamente nello stack e passato a **PrintInteger**. Per visualizzare invece **asmint1** definito nel blocco **_DATA**, dobbiamo calcolare necessariamente il suo offset; come al solito, per prevenire il bug dell'operatore **OFFSET**, dobbiamo inserire il segment override **dgroup:asmint1**.

La procedura **AsmProcedure** visualizza in seguito una serie di valori di tipo **SINGLE**; a tale proposito viene chiamata la procedura **PrintSingle** che in base al prototipo richiede l'offset di un SINGLE. Il primo SINGLE che viene visualizzato e' vsng che e' stato ricevuto da AsmProcedure come parametro; questo parametro non e' altro che l'offset di un SINGLE, per cui puo' essere inserito direttamente nello stack e passato a **PrintSingle**. Per visualizzare invece asmsng1 definito nel blocco **DATA**, dobbiamo calcolare necessariamente il suo offset; anche in questo caso, per prevenire il bug dell'operatore **OFFSET**, dobbiamo inserire il segment override **dgroup:asmsng1**. AsmProcedure chiama PrintSingle anche per visualizzare un SINGLE restituito dalla procedura Pitagora2! definita nel modulo BASASM.BAS e identica alla procedura Pitagora! definita nel modulo **ASMBAS.ASM**; in questo modo abbiamo la possibilita' di analizzare la gestione dei valori di ritorno di tipo IEEE da parte di una procedura Assembly. Prima di tutto AsmProcedure crea nello stack un'area di 4 byte per contenere il SINGLE restituito da Pitagora2!; quest'area viene identificata dalla macro retOffs. La procedura Pitagora2! riceve quindi i tre argomenti rappresentati dall'offset di varfloat1, dall'offset di varfloat2 e dall'offset di retOffs; naturalmente, per calcolare l'offset di retOffs utilizziamo l'istruzione LEA. La procedura Pitagora2! termina restituendo in **DX:AX** l'indirizzo **SS:retOffs** che contiene il valore di ritorno di tipo **SINGLE**; siccome DX=SS e SS=DGROUP, possiamo chiamare PrintSingle passandole AX che contiene l'offset del SINGLE da visualizzare.

L'ultimo compito svolto da **AsmProcedure** consiste nel chiamare **PrintString** per visualizzare delle stringhe **BASIC**; la procedura **PrintString** in base al suo prototipo richiede come sappiamo l'offset del **descrittore** della stringa da visualizzare. Il parametro **vstr** ricevuto da **AsmProcedure** e' gia' l'offset del **descrittore** di una stringa, per cui lo possiamo passare direttamente a **PrintString**; in seguito **AsmProcedure** chiama di nuovo **PrintString** per visualizzare una stringa **BASIC** "simulata" nel modulo **Assembly**. Come si puo' notare, nel blocco **_DATA** viene creato un "finto" **descrittore** chiamato **asmstr1** di tipo **DWORD**; in questo **descrittore** carichiamo la lunghezza della stringa **strAsm** e il relativo offset calcolato rispetto a **DGROUP**. A questo punto l'offset del **descrittore asmstr1** viene passato a **PrintString**; si consiglia in ogni caso di definire stringhe e vettori esclusivamente nei moduli scritti in **BASIC** in modo da garantire la corretta gestione del **garbage collection** da parte del **BASIC** stesso.

Un'ultima importantissima considerazione riguarda il fatto che tutti gli indirizzamenti relativi ai dati **NEAR** di un programma **BASIC**, si svolgono correttamente solo se **DS=DGROUP** e **SS=DGROUP**; nelle procedure **Assembly** e' importantissimo quindi preservare sempre il contenuto originale di questi registri di segmento.

Generazione dell'eseguibile

Come e' stato detto in precedenza, la generazione dell'eseguibile e' resa molto semplice dal fatto che il **Quick Basic** e' in grado di produrre gli **object files** dei moduli **BASIC**; il procedimento da seguire si sviluppa quindi nelle seguenti fasi:

- * Assemblaggio dei moduli Assembly
- * Compilazione del modulo principale BASIC
- * Generazione dell'eseguibile finale

Per quanto riguarda l'assemblaggio dei moduli **Assembly** possiamo utilizzare sia **MASM** che **TASM**; e' fondamentale ricordarsi che gli **object files** prodotti dall'assembler devono essere in formato **OMF**. Con il **MASM32** non bisogna utilizzare quindi l'opzione /**coff**; inoltre l'assemblaggio deve essere **case insensitive**, e quindi non bisogna utilizzare opzioni come /**ml** o /**Cp**.

Il compilatore a linea di comando del **Quick Basic** si chiama **BC.EXE**, mentre il linker a **16** bit si chiama **LINK.EXE** e puo' essere rimpiazzato da un qualunque altro linker a **16** bit della **Microsoft** (come quello fornito da **MASM16**). Non e' invece possibile utilizzare i linker a **16** bit della **Borland** o di altre marche; questo perche' gli **object files** prodotti dal **Quick Basic** contengono particolari caratteristiche interne che vengono supportate solo dai linker della **Microsoft**. Vediamo ora come dobbiamo procedere per convertire **BASASM.BAS** e **ASMBAS.ASM** nell'eseguibile **BASASM.EXE**; supponiamo a tale proposito di aver installato il **TASM** nella cartella **C:\TASM**, e il **Quick Basic** nella cartella **C:\QB4**. Prima di tutto ci dobbiamo posizionare nella cartella **C:\QB4** dove si trovano i vari strumenti di sviluppo e le librerie del **BASIC**; a questo punto, supponendo che i moduli del programma si trovino ad esempio nella cartella di lavoro **C:\QB4\WORKBAS**, dobbiamo procedere in questo modo:

Con il comando:

c:\tasm\bin\tasm workbas\asmbas.asm

generiamo il modulo **ASMBAS.OBJ**.

Con il comando:

bc workbas\basasm.bas

generiamo il modulo BASASM.OBJ.

Con il comando:

link basasm.obj + asmbas.obj

generiamo l'eseguibile finale BASASM.EXE.

Per automatizzare tutto questo lavoro possiamo crearci un apposito **batch file**; a tale proposito, nella cartella **C:\QB4** creiamo ad esempio il seguente **batch file** chiamato **BASASM.BAT**:

```
echo off

rem GENERAZIONE DELL'ESEGUIBILE BASASM.EXE

rem assembling asmbas.asm

c:\tasm\bin\tasm workbas\asmbas.asm

rem compiling basasm.bas

bc workbas\basasm.bas

rem linking basasm.obj + asmbas.obj

link basasm.obj + asmbas.obj
```

Grazie a questo **batch file** possiamo eseguire le varie fasi digitando semplicemente **BASASM.BAT** dal **prompt** del **DOS**; anche in questo caso e' necessario posizionarsi nella cartella **C:\QB4**. Se nel modulo **BASIC** vengono definiti vettori dinamici di tipo **HUGE**, e' necessario passare l'opzione /ah a **BC.EXE**; se vogliamo generare il **map file** del programma possiamo passare l'opzione /map a **LINK.EXE**.

Appendice A – Tabella dei codici ASCII estesi

American Standard Code for Information Interchange

Questo standard definisce un set di 256 simboli riconosciuto da tutti i PC in campo internazionale attraverso un codice a 8 bit. Questo significa che la stessa sequenza di codici ASCII verra' interpretata allo stesso modo da qualunque PC indipendentemente dalla nazionalita'; in particolare, i primi 128 simboli sono identici per tutti i PC, mentre i successivi 128 possono variare da nazione a nazione.

Le tabelle sottostanti contengono l'elenco dei 256 simboli e, per ciascuno di essi, il rispettivo codice ASCII in base 10, 16 e 2.

Nota: Per visualizzare correttamente questi simboli in ambiente **Windows**, bisogna disporre del font **Terminal**.

Codici di contro	llo		
Simbolo	DEC	HEX	BIN
NUL (Null)	000	00	00000000
SOH (Start of heading)	001	01	0000001
STX (Start of text)	002	02	00000010
ETX (End of text)	003	03	00000011
EOT (End of transmission)	004	04	00000100
ENQ (Enquiry)	005	05	00000101
ACK (Acknowledge)	006	06	00000110
BEL (Bell)	007	07	00000111
BS (Backspace)	800	80	00001000
HT (Horizontal tabulation)	009	09	00001001
LF (Line feed)	010	0A	00001010
VT (Vertical tabulation)	011	0B	00001011
FF (Form feed)	012	0C	00001100
CR (Carriage return)	013	0D	00001101
SO (Shift out)	014	0E	00001110
SI (Shift in)	015	0F	00001111
DLE (Data link escape)	016	10	00010000
DC1 (X-ON) (Device control one)	017	11	00010001
DC2 (TAPE) (Device control two)	018	12	00010010
DC3 (X-OFF) (Device control three)	019	13	00010011
DC4 (TAPE) (Device control four)	020	14	00010100
NAK (Negative acknowledge)	021	15	00010101
SYN (Synchronous idle)	022	16	00010110
ETB (End of transmission block)	023	17	00010111
CAN (Cancel)	024	18	00011000
EM (End of medium)	025	19	00011001
SUB (Substitute)	026	1A	00011010
ESC (Escape)	027	1B	00011011
FS (File separator)	028	1C	00011100

GS (Group separator)	029	1D	00011101
RS (Record separator)	030	1E	00011110
US (Unit separator)	031	1F	00011111

	Si	mboli a	alfanumeric	i	uguali pe	r tutti i	PC	
Simbolo	DEC	HEX	BIN	\prod	Simbolo	DEC	HEX	BIN
SPAZIO	032	20	00100000		P	080	50	01010000
!	033	21	00100001		Q	081	51	01010001
"	034	22	00100010	\prod	R	082	52	01010010
#	035	23	00100011		S	083	53	01010011
\$	036	24	00100100	\prod	T	084	54	01010100
%	037	25	00100101	\prod	U	085	55	01010101
&	038	26	00100110		V	086	56	01010110
•	039	27	00100111	\prod	W	087	57	01010111
(040	28	00101000	\prod	X	088	58	01011000
)	041	29	00101001		Y	089	59	01011001
*	042	2A	00101010	\prod	Z	090	5A	01011010
+	043	2B	00101011		[091	5B	01011011
,	044	2C	00101100		\	092	5C	01011100
_	045	2D	00101101]	093	5D	01011101
•	046	2E	00101110		^	094	5E	01011110
/	047	2F	00101111		_	095	5F	01011111
0	048	30	00110000		`	096	60	01100000
1	049	31	00110001		a	097	61	01100001
2	050	32	00110010		b	098	62	01100010
3	051	33	00110011		c	099	63	01100011
4	052	34	00110100		d	100	64	01100100
5	053	35	00110101		e	101	65	01100101
6	054	36	00110110		f	102	66	01100110
7	055	37	00110111		g	103	67	01100111
8	056	38	00111000		h	104	68	01101000
9	057	39	00111001		i	105	69	01101001
:	058	3A	00111010		j	106	6A	0110101
,	059	3B	00111011		k	107	6B	01101011
<	060	3C	00111100		1	108	6C	01101100
=	061	3D	00111101		m	109	6D	01101101
>	062	3E	00111110		n	110	6E	01101110
?	063	3F	00111111		o	111	6F	01101111
<u>@</u>	064	40	01000000		p	112	70	01110000
A	065	41	01000001	ĺ	q	113	71	01110001
В	066	42	01000010	ĺ	r	114	72	01110010
C	067	43	01000011	Ū	S	115	73	01110011
D	068	44	01000100	Ū	t	116	74	01110100
Е	069	45	01000101		u	117	75	01110101

F	070	46	01000110	v	118	76	01110110
G	071	47	01000111	W	119	77	01110111
Н	072	48	01001000	X	120	78	01111000
I	073	49	01001001	у	121	79	01111001
J	074	4A	01001010	Z	122	7A	01111010
K	075	4B	01001011	{	123	7B	01111011
L	076	4C	01001100		124	7C	01111100
M	077	4D	01001101	}	125	7D	01111101
N	078	4E	01001110	~	126	7E	01111110
O	079	4F	01001111	DEL	127	7F	01111111

	Simbo	li alfar	numerici dip)(endenti da	lla naz	ionalit	a'
Simbolo	DEC	HEX	BIN		Simbolo	DEC	HEX	BIN
Ç	128	80	10000000		+	192	C0	11000000
ü	129	81	10000001		-	193	C1	11000001
é	130	82	10000010		-	194	C2	11000010
â	131	83	10000011		+	195	C3	11000011
ä	132	84	10000100		-	196	C4	11000100
à	133	85	10000101		+	197	C5	11000101
å	134	86	10000110		ã	198	C6	11000110
ç	135	87	10000111		Ã	199	C7	11000111
ê	136	88	10001000		+	200	C8	11001000
ë	137	89	10001001		+	201	C9	11001001
è	138	8A	10001010		-	202	CA	11001010
ï	139	8B	10001011		-	203	СВ	11001011
î	140	8C	10001100		I I	204	CC	11001100
ì	141	8D	10001101		-	205	CD	11001101
Ä	142	8E	10001110		+	206	CE	11001110
Å	143	8F	10001111		¤	207	CF	11001111
É	144	90	10010000		ð	208	D0	11010000
æ	145	91	10010001		Ð	209	D1	11010001
Æ	146	92	10010010		Ê	210	D2	11010010
ô	147	93	10010011		Ë	211	D3	11010011
Ö	148	94	10010100		È	212	D4	11010100
ò	149	95	10010101		i	213	D5	11010101
û	150	96	10010110		Í	214	D6	11010110
ù	151	97	10010111		Î	215	D7	11010111
ÿ	152	98	10011000		Ϊ	216	D8	11011000
Ö	153	99	10011001		+	217	D9	11011001
Ü	154	9A	10011010		+	218	DA	11011010
ø	155	9B	10011011	Ū		219	DB	11011011
£	156	9C	10011100		_	220	DC	11011100
Ø	157	9D	10011101		 	221	DD	11011101
×	158	9E	10011110		Ì	222	DE	11011110

					_		
f	159	9F	10011111		223	DF	11011111
á	160	A0	10100000	Ó	224	E0	11100000
í	161	A 1	10100001	ß	225	E1	11100001
ó	162	A2	10100010	Ô	226	E2	11100010
ú	163	A3	10100011	Ò	227	E3	11100011
ñ	164	A4	10100100	õ	228	E4	11100100
Ñ	165	A5	10100101	Õ	229	E5	11100101
a	166	A6	10100110	μ	230	E6	11100110
o	167	A7	10100111	þ	231	E7	11100111
Ċ	168	A8	10101000	Þ	232	E8	11101000
®	169	A9	10101001	Ú	233	E9	11101001
\neg	170	AA	10101010	Û	234	EA	11101010
1/2	171	AB	10101011	Ù	235	EB	11101011
1/4	172	AC	10101100	ý	236	EC	11101100
i	173	AD	10101101	Ý	237	ED	11101101
«	174	AE	10101110		238	EE	11101110
»	175	AF	10101111	,	239	EF	11101111
	176	В0	10110000		240	F0	11110000
_	177	B1	10110001	±	241	F1	11110001
_	178	B2	10110010		242	F2	11110010
 	179	В3	10110011	3/4	243	F3	11110011
 	180	B4	10110100	9	244	F4	11110100
Á	181	B5	10110101	§	245	F5	11110101
Â	182	В6	10110110	÷	246	F6	11110110
À	183	B7	10110111	5	247	F7	11110111
©	184	В8	10111000	0	248	F8	11111000
I I	185	В9	10111001		249	F9	11111001
I I	186	BA	10111010		250	FA	11111010
+	187	BB	10111011	1	251	FB	11111011
+	188	BC	10111100	3	252	FC	11111100
¢	189	BD	10111101	2	253	FD	11111101
¥	190	BE	10111110		254	FE	11111110
+	191	BF	10111111	SPAZIO	255	FF	11111111

Appendice B – Set di istruzioni della CPU

```
Note:
```

```
istruzioni della CPU; per ogni istruzione viene fornito:
a) l'opcode principale;
b) i cicli di clock per le CPU 8086, 80286, 80386, 80486;
c) lo stato dei flags dopo l'esecuzione dell'istruzione.
Per i flags si utilizzano le seguenti abbreviazioni:
O = Overflow Flag
```

Questo documento rappresenta un manuale di riferimento rapido al set di

```
D = Direction Flag
I = Interrupt Enable Flag
T = Trap Flag
S = Sign Flag
Z = Zero Flag
A = Auxiliary Flag
P = Parity Flag
C = Carry Flag
```

Lo stato dei flags dopo l'esecuzione di una istruzione, viene descritto con i seguenti simboli:

- = Il flag non viene modificato.
- ? = Il flag e' indefinito.
- \mathbf{x} = Il flag cambia in base al risultato prodotto dall'istruzione.
- 0 = Il flag viene posto a zero.
- 1 = Il flag viene posto a uno.

Abbreviazioni utilizzate per gli operandi delle istruzioni:

```
SRC = operando sorgente (source)
DEST = operando destinazione (destination)
r8, r16, r32 = registro a 8 / 16 / 32 bit
m8, m16, m32 = blocco di memoria da 8 / 16 / 32 bit
i8, i16, i32 = valore immediato a 8 / 16 / 32 bit
o8, o16, o32 = indirizzo di memoria (offset) a 8 / 16 /32 bit
p16:16, p16:32 = indirizzo di memoria in formato seg:offset
sr = segment register (registro di segmento a 16 bit)
rel8, rel16, rel32 = valore relativo a 8 / 16 /32 bit
```

Nel calcolo dei cicli di clock necessari alla CPU (in modalita' reale) per l'esecuzione di ogni istruzione, si considerano valide le seguenti condizioni: - l'istruzione e' gia' stata precaricata e decodificata ed, e' quindi pronta per l'esecuzione;

- non sono necessari stati di attesa (wait states) della CPU;
- gli eventuali operandi che si trovano in memoria, sono correttamente allineati.

Le CPU prese in considerazione sono quelle considerate standard di riferimento:

- 8086 a 5 MHz;
- 80286 a 10 MHz;
- 80386 DX a 20 MHz;
- 80486 DX a 33 MHz.

Per conoscere i cicli di clock relativi alle CPU di classe superiore (80568, 80686, etc), si faccia riferimento ai relativi manuali tecnici forniti dai produttori.

Α

AAA

ASCII adjust AL after addition - Aggiustamento del contenuto di AL dopo una addizione tra due cifre Unpacked BCD.

	Flags								Opcode	Istruzione		Clo	ocks	
0	D	I	T	s	Z	A	P		opoddo			80286	80386	80486
?	-	-	-	?	?	Х	?	Х	37h	AAA	8	3	4	3

AAD

ASCII adjust AX before division - Aggiustamento del contenuto di AX prima di una divisione tra numeri Unpacked BCD.

Flags	Opcode	Istruzione	Clocks			
ODITSZAPC	opoodo			80286	80386	80486
? x x ? x ?	D50Ah	AAD	60	14	19	14

AAM

ASCII adjust AX after multiplication - Aggiustamento del contenuto di AX dopo una moltiplicazione tra due cifre Unpacked BCD.

Flags	Flags Opcode Istruzion		Clocks				
ODITSZAPC	орсоце		8086	80286	80386	80486	
? x x ? x ?	D40Ah	AAM	83	16	17	15	

AAS

ASCII adjust AL after subtraction - Aggiustamento del contenuto di AL dopo una sottrazione tra due cifre Unpacked BCD.

Flags	Opcode	e Istruzione	Clocks				
ODITSZAPC	opcode			80286	80386	80486	
? ? ? x ? x	3Fh	AAS	8	3	4	3	

ADC

Add with carry - Esegue la somma: DEST = DEST + SRC + CF.

Flags	Opcode	Istruzione		Cloc	ks	
ODITSZAPC	ОРСОЦС	1501 0210110	8086	80286	80386	80486
x x x x x x	14h	ADC AL, i8	4	3	2	1
	15h	ADC AX,i16	4	3	2	1
	15h	ADC EAX,i32	_	-	2	1
	80h	ADC r8/m8,i8	4/17+EA	3/7	2/7	1/3
	81h	ADC r16/m16,i16	4/17+EA	3/7	2/7	1/3
	81h	ADC r32/m32,i32	_	_	2/7	1/3
	83h	ADC r16/m16,i8	4/17+EA	3/7	2/7	1/3
	83h	ADC r32/m32,i8	_	_	2/7	1/3
	10h	ADC r8/m8,r8	3/16+EA	2/7	2/7	1/3
	11h	ADC r16/m16,r16	3/16+EA	2/7	2/7	1/3
	11h	ADC r32/m32,r32	_	_	2/7	1/3
	12h	ADC r8, r8/m8	3/9+EA	2/7	2/6	1/2
	13h	ADC r16,r16/m16	3/9+EA	2/7	2/6	1/2
	13h	ADC r32,r32/m32	_	-	2/6	1/2

ADD

Addition - Esegue la somma: DEST = DEST + SRC.

DEST = DEST + SI	kC.					
Flags	Opcode	Istruzione		Cloc	ks	
ODITSZAPC	ОРСОЦС	1501 0210110	8086	80286	80386	80486
x x x x x x	04h	ADD AL, 18	4	3	2	1
	05h	ADD AX,i16	4	3	2	1
	05h	ADD EAX, i32	_	-	2	1
	80h	ADD r8/m8,i8	4/17+EA	3/7	2/7	1/3
	81h	ADD r16/m16,i16	4/17+EA	3/7	2/7	1/3
	81h	ADD r32/m32,i32	_	-	2/7	1/3
	83h	ADD r16/m16,i8	4/17+EA	3/7	2/7	1/3
	83h	ADD r32/m32,i8	_	-	2/7	1/3
	00h	ADD r8/m8,r8	3/16+EA	2/7	2/7	1/3
	01h	ADD r16/m16,r16	3/16+EA	2/7	2/7	1/3
	01h	ADD r32/m32,m32	_	-	2/7	1/3
	02h	ADD r8, r8/m8	3/9+EA	2/7	2/6	1/2
	03h	ADD r16,r16/m16	3/9+EA	2/7	2/6	1/2
	03h	ADD r32,r32/m32	_	-	2/6	1/2

AND

Logical AND - Esegue un AND logico tra SRC e DEST.

Flags				Cloc	lr.a	
	Opcode	Istruzione				
ODITSZAPC			8086	80286	80386	80486
0 x x ? x 0	24h	AND AL, i8	4	3	2	1
	25h	AND AX, i16	4	3	2	1
	25h	AND EAX, i32	_	-	2	1
	80h	AND r8/m8,i8	4/17+EA	3/7	2/7	1/3
	81h	AND r16/m16,i16	4/17+EA	3/7	2/7	1/3
	81h	AND r32/m32,i32	_	-	2/7	1/3
	83h	AND r16/m16,i8	4/17+EA	3/7	2/7	1/3
	83h	AND r32/m32,i8	_	-	2/7	1/3
	20h	AND r8/m8,r8	3/16+EA	2/7	2/7	1/3
	21h	AND r16/m16,r16	3/16+EA	2/7	2/7	1/3
	21h	AND r32/m32,r32	_	-	2/7	1/3
	22h	AND r8, r8/m8	3/9+EA	2/7	2/6	1/2
	23h	AND r16,r16/m16	3/9+EA	2/7	2/6	1/2
	23h	AND r32,r32/m32	-	-	2/6	1/2

В

BOUND

Check array index against bounds - Verifica dei limiti dell'indice di un vettore.

Flags	Opcode	Opcode Istruzione			Clocks			
ODITSZAPC	Орсоце		8086	80286	80386	80486		
	62h	BOUND r16,m32	-	13	10	7		
	62h	BOUND r32,m64	-	-	10	7		

BSF

Bit scan forward - Ricerca in avanti del primo bit di DEST che vale 1.

Flags	Opcode	Istruzione				
ODITSZAPC			8086	80286	80386	80486
x	0FBCh	BSF r16,r16/m16	-	-	10+3n	6,42/7,43
	0FBCh	BSF r32,r32/m32	-	_	10+3n	6,42/7,43

n = numero di scansioni effettuate.

BSR

Bit scan reverse - Ricerca all'indietro del primo bit di DEST che vale 1.

Flags	Opcode	Istruzione	Clocks		S	
ODITSZAPC			8086	80286	80386	80486
x	0FBDh	BSR r16,r16/m16	-	-	10+3n	6,103/7,104
	0FBDh	BSR r32,r32/m32	-	_	10+3n	6,103/7,104

n = numero di scansioni effettuate.

BSWAP

Byte swap - Scambio di byte.

Flags	Opcode	Istruzione	Clocks			
ODITSZAPC	or cons			80286	80386	80486
	0FC8h	BSWAP r32	_	_	_	1

BT

Bit test - Test di un bit.

Flags	Opcode	Istruzione	Clocks			
ODITSZAPC	орсоцс		8086	80286	80386	80486
	0FA3h	BT r16/m16,r16	-	-	3/12	3/8
	0FA3h	BT r32/m32,r32	_	-	3/12	3/8
	0FBAh	BT r16/m16,i8	_	-	3/6	3/3
	0FBAh	BT r32/m32,i8	-	-	3/6	3/3

BTC

Bit test and complement - Test e inversione di un bit.

Flags	Opcode	de Istruzione		Clocks			
ODITSZAPC	opeode		8086	80286	80386	80486	
x	0FBBh	BTC r16/m16,r16	_	_	6/13	6/13	
	0FBBh	BTC r32/m32,r32	_	_	6/13	6/13	
	0FBAh	BTC r16/m16,i8	_	_	6/8	6/8	
	0FBAh	BTC r32/m32,i8	_	_	6/8	6/8	

BTR

Bit test and reset - Test e azzeramento di un bit.

Flags	Opcode	Istruzione		Clocks			
ODITSZAPC			8086	80286	80386	80486	
x	0FB3h	BTR r16/m16,r16	_	_	6/13	6/13	
	0FB3h	BTR r32/m32,r32	_	_	6/13	6/13	
	0FBAh	BTR r16/m16,i8	_	_	6/8	6/8	
	0FBAh	BTR r32/m32,i8	_	-	6/8	6/8	

BTS

Bit test and set - Test e attivazione di un bit.

Flags	Opcode	Istruzione		Clo	ocks	
ODITSZAPC	op some		8086	80286	80386	80486
x	0FABh	BTS r16/m16,r16	_	_	6/13	6/13
	0FABh	BTS r32/m32,r32	_	_	6/13	6/13
	0FBAh	BTS r16/m16,i8	_	-	6/8	6/8
	0FBAh	BTS r32/m32,i8	_	_	6/8	6/8

C

CALL

Call procedure - Chiamata di un sottoprogramma.

Flags	Opcode	Istruzione		Clock	cs	
ODITSZAPC	or come		8086	80286	80386	80486
	E8h	CALL rel16	19	7	7	3
	FFh	CALL r16/m16	16/21+EA	7/11	7/10	5/5
	9Ah	CALL p16:16	28	13	17	18
	FFh	CALL m16:m16	37+EA	16/29	22	17
	E8h	CALL rel32	-	_	7	3
	FFh	CALL r32/m32	-	-	7/10	5/5
	9Ah	CALL p16:32	-	_	17	18
	FFh	CALL m16:m32	-	-	22	17

CBW

Convert byte to word - Converte un BYTE in una WORD attraverso l'estensione del bit di segno.

Flags	Opcode Istruzione		Clocks			
ODITSZAPC	Орсоде		8086	80286	80386	80486
	98h	CBW	2	2	3	3

CDQ

Convert doubleword to quadword - Converte una ${\tt DWORD}$ in una ${\tt QWORD}$ attraverso l'estensione del bit di segno.

Flags	Opcode Istruzione		Clocks			
ODITSZAPC	opcode			80286	80386	80486
	99h	CDQ	_	_	2	3

CLC

Clear carry flag - Pone CF = 0

Flags	Opcode Istruzione	Clocks				
ODITSZAPC			8086	80286	80386	80486
	F8h	CLC	2	2	2	2

CLD

Clear direction flag - Pone DF = 0

Flags Opcode		Istruzione	Clocks				
ODITSZAPC	op code			80286	80386	80486	
	FCh	CLD	2	2	2	2	

CLI

Clear interrupt enable flag - Pone IF = 0

Flags	Opcode	Istruzione	Clocks			
ODITSZAPC	Opcode		8086	80286	80386	80486
0	FAh	CLI	2	2	3	5

CMC

Complement carry flag - Inverte il contenuto di CF

Flags	Opcode	Opcode Istruzione 8	Clocks			
ODITSZAPC	opoddo			80286	80386	80486
	F5h	CMC	2	2	2	2

CMP

Compare two operands - Comparazione tra due operandi.

		Comparazione					
Flags	Opcode	Istruzione			Cloc	ks	
ODITSZAPC	ороссс	Ther areas		8086	80286	80386	80486
x x x x x x	3Ch	CMP AL, i8		4	3	2	1
	3Dh	CMP AX,i16		4	3	2	1
	3Dh	CMP EAX, i32		_	_	2	1
	80h	CMP r8/m8,i8		4/10+EA	3/6	2/5	1/2
	81h	CMP r16/m16,i	.16	4/10+EA	3/6	2/5	1/2
	81h	CMP r32/m32,i	.32	_	-	2/5	1/2
	83h	CMP r16/m16,i	.8	4/10+EA	3/6	2/5	1/2
	83h	CMP r32/m32,i	.8	_	_	2/5	1/2
	38h	CMP r8/m8,r8		3/9+EA	2/7	2/5	1/2
	39h	CMP r16/m16,r	16	3/9+EA	2/7	2/5	1/2
	39h	CMP r32/m32,m	132	_	-	2/5	1/2
	3Ah	CMP r8, r8/m8		3/9+EA	2/6	2/6	1/2
	3Bh	CMP r16,r16/m	116	3/9+EA	2/6	2/6	1/2
	3Bh	CMP r32,r32/m	132	_	_	2/6	1/2

CMPS, CMPSB, CMPSW, CMPSD

Compare string data - Comparazione tra stringhe.

		30111P 0 = 0 = 0 11 0						
Flags	Opcode	Opcode Istruzione		Clocks				
ODITSZAPC			8086	80286	80386	80486		
x x x x x x	A6h	CMPS m8, m8	22	8	10	8		
	A7h	CMPS m16,m16	22	8	10	8		
	A7h	CMPS m32,m32	_	-	10	8		
	A6h	CMPSB	22	8	10	8		
	A7h	CMPSW	22	8	10	8		
	A7h	CMPSD	_	_	10	8		

CMPXCHG

Compare and exchange - Compara e scambia.

Flags	Opcode	Istruzione	Clocks				
ODITSZAPC			8086	80286	80386	80486	
x x x x x x	0FB0h	CMPXCHG r8/m8,r8	-	-	-	6/7,6/10	
	0FB1h	CMPXCHG r16/m16,r16	-	-	-	6/7,6/10	
	0FB1h	CMPXCHG r32/m32,r32	-	-	-	6/7,6/10	

CMPXCHG8B

Compare and exchange 8 byte - Compara e scambia due operandi a 64 bit.

Flags	Opcode	Istruzione	Clocks	
ODITSZAPC			80586	
x	0FC7h	CMPXCHG8B r64/m64	10	

r64 si riferisce ad un registro della FPU.

CPUID

CPU identification - Identificazione del modello di CPU installato nel computer.

Flags	Opcode	Istruzione	Clocks	
ODITSZAPC		I D CI UZIONO	80586	
	0FA2h	CPUID	14	

CWD, CWDE

Convert word to doubleword - Converte una WORD in una DWORD attraverso
l'estensione del bit di segno.

Flags	Opcode	Opcode Istruzione		Clocks			
ODITSZAPC			8086	80286	80386	80486	
	99h	CWD	5	2	2	3	
	98h	CWDE	_	-	3	3	

D

DAA

Decimal adjust AL after addition - Aggiustamento del contenuto di AL dopo una addizione tra due numeri Packed BCD a 8 bit.

Flags	Opcode Istruzione	Clocks				
ODITSZAPC				80286	80386	80486
? x x x x x	27h	DAA	4	3	4	2

DAS

Decimal adjust AL after subtraction - aggiustamento del contenuto di AL dopo una sottrazione tra due numeri Packed BCD a 8 bit.

Flags		Istruzione	Clocks			
ODITSZAPC	opecus			80286	80386	80486
? x x x x x	2Fh	DAS	4	3	4	2

DEC

Decrement by 1 - Esegue la sottrazione:

DEST = DEST - 1.

Flags	Opcode	Istruzione		Cloc	ks	
ODITSZAPC	or out		8086	80286	80386	80486
x x x x x -	FEh	DEC r8/m8	3/15+EA	2/7	2/6	1/3
	FFh	DEC r16/m16	3/15+EA	2/7	2/6	1/3
	FFh	DEC r32/m32	_	-	2/6	1/3
	48h	DEC r16	3	2	2	1
	48h	DEC r32	_	-	2	1

DIV

Unsigned division of AL/AX/EAX - Divisione di AL/AX/EAX, per un numero intero senza segno.

Flags	Opcode	Istruzione		Clocks	3	
ODITSZAPC		1501 4110110	8086	80286	80386	80486
? ? ? ? ? ?	F6h	DIV r8/m8	80/60+EA	14/17	14/17	16/16
	F7h	DIV r16/m16	144,154+EA	22/25	22/25	24/24
	F7h	DIV r32/m32	_	-	38/41	40/40

Е

ENTER

High-level procedure entry - Predispone SP/ESP e BP/EBP per la gestione dei parametri e delle variabili locali delle procedure.

Flags	Opcode	Istruzione		Clo	ocks	
ODITSZAPC	оросс		8086	80286	80386	80486
	C8h	ENTER i16,0	_	11	10	14
	C8h	ENTER i16,1	-	15	12	17
C	C8h	ENTER i16,i8	-	12+4 (n-1)	15+4 (n-1)	17+3n

I

IDIV

Integer signed divide - Divisione tra numeri interi con segno.

Flags	Opcode	Istruzione	Clocks					
ODITSZAPC	or come		8086	80286	80386	80486		
? ? ? ? ? ?	F6h	IDIV r8/m8	101,112/ 107,118+EA	17/20	19	19/20		
	F7h	IDIV r16/m16	165,184/ 171,190+EA	25/28	27	27,28		
	F7h	IDIV r32/m32	_	-	43	43,44		

IMUL

Integer signed multiply - Moltiplicazione tra numeri interi con segno.

	Flags								
0	D	I	Т	S	Z	Α	P	C	
Х	_	-	-	?	?	?	?	Х	

Opcode		Istruzione		Clo	cks	
Opcode		isciuzione	8086	80286	80386	80486
F6h	IMUL	r8/m8	80,98/ 86,104+EA	13/16	9,14/ 12,17	13,18/ 13,18
F7h	IMUL	r16/m16	128,154/ 134,160+EA	21/24	9,22/ 12,25	13,26/ 13,26
F7h	IMUL	r32/m32	_	-	9,38/ 12,41	12,42/ 13,42
0FAFh	IMUL	r16,r16/m16	_	-	9,22/ 12,25	13,26/ 13,26
0FAFh	IMUL	r32,r32/m32	_	_	9,38/ 12,41	13,42/ 13,42
6Bh	IMUL	r16,r16/m16,i8	-	21/24	9,14/ 12,27	13,26/ 13,26
6Bh	IMUL	r32,r32/m32,i8	_	-	9,14/ 12,17	13,42
6Bh	IMUL	r16,i8	_	21/24	9,14/ 12,17	13,26
6Bh	IMUL	r32,i8	_	-	9,14/ 12,17	13,42
69h	IMUL	r16,r16/m16,i16	_	21/24	9,22/ 12,25	13,26/ 13,26
69h	IMUL	r32,r32/m32,i32	_	-	9,38/ 12,41	13,42/ 13,42
69h	IMUL	r16,i16	_	-	9,22/ 12,25	13,26/ 13,26
69h	IMUL	r32,i32	_	-	9,38/ 12,41	13,42/ 13,42

IN

Input from port - lettura di 8/16/32 bit di dati da una porta hardware.

Flags	Opcode	Istruzione		Clocks			
ODITSZAPC	opoddo	1501 4110110		80286	80386	80486	
	E4h	IN AL, i8	10	5	12	14	
	E5h	IN AX, i8	10	5	12	14	
	E5h	IN EAX, i8	_	-	12	14	
	ECh	IN AL, DX	8	5	13	14	
	EDh	IN AX, DX	8	5	13	14	
	EDh	IN EAX, DX	-	-	13	14	

INC

Increment by 1 - Esegue la somma:
DEST = DEST + 1.

Flags	Opcode	Istruzione	Clocks			
ODITSZAPC	орсоцс		8086	80286	80386	80486
x x x x x -	FEh	INC r8/m8	3/15+EA	2/7	2/6	1/3
	FFh	INC r16/m16	3/15+EA	2/7	2/6	1/3
	FFh	INC r32/m32	_	-	2/6	1/3
	40h	INC r16	3	2	2	1
	40h	INC r32	_	-	2	1

INS, INSB, INSW, INSD

Input from port to string - Trasferimento dati da una porta hardware ad una stringa.

Flags	Opcode	Istruzione		Clocks			
ODITSZAPC	оросио		8086	80286	80386	80486	
	E4h	INS m8,DX	_	5	15	17	
	E5h	INS m16,DX	_	5	15	17	
	E5h	INS m32,DX	_	-	15	17	
	E4h	INSB	-	5	15	17	
	E5h	INSW	_	5	15	17	
	E5h	INSD	_	-	15	17	

INT, INTO

Call to interrupt procedure - chiamata di un gestore di interruzione.

Flags	Opcode	Istruzione		Clo	ocks	
ODITSZAPC	or come		8086	80286	80386	80486
	CCh	INT3	52	23	33	26
	CCh	INT3	_	40	-	44
	CCh	INT3	_	78	-	71
	CDh	INT i8	51	23	37	30
	CEh	INTO	4/53	3/24	3/35	3/28

IRET

Interrupt return - ritorno da un gestore di interruzione.

Flags	Opcode	Istruzione	Clocks			
ODITSZAPC	opeode			80286	80386	80486
x x x x x x x x x x	CFh	IRET	32	17	22	15

Jcond

 ${\bf Jump\ if\ condition\ is\ met\ -\ }$ salta se la condizione e' verificata.

Flags		et - salta se la			ocks	
ODITSZAPC	Opcode	Istruzione	8086	80286	80386	80486
	75h	JO rel8	16,4		7,3	3,1
	78h	JS rel8	16,4	7,3	7,3	3,1
	7Ah	JP/JPE rel8	16,4	7,3	7,3	3,1
	72h	JC rel8	16,4	7,3	7,3	3,1
	74h	JE/JZ rel8	16,4	7,3	7,3	3,1
	71h	JNO rel8	16,4	7,3	7,3	3,1
	79h	JNS rel8	16,4	7,3	7,3	3,1
	7Bh	JNP/JPO rel8	16,4	7,3	7,3	3,1
	73h	JNC rel8	16,4	7,3	7,3	3,1
	75h	JNE/JNZ rel8	16,4	7,3	7,3	3,1
	77h	JA/JNBE rel8	16,4	7,3	7,3	3,1
	73h	JAE/JNB rel8	16,4	7,3	7,3	3,1
	72h	JB/JNAE rel8	16,4	7,3	7,3	3,1
	76h	JBE/JNA rel8	16,4	7,3	7,3	3,1
	7Fh	JG/JNLE rel8	16,4	7,3	7,3	3,1
	7Dh	JGE/JNL rel8	16,4	7,3	7,3	3,1
	7Ch	JL/JNGE rel8	16,4	7,3	7,3	3,1
	7Eh	JLE/JNG rel8	16,4	7,3	7,3	3,1
	0F80h	JO rel16/32		-	7,3	3,1
	0F88h	JS rel16/32		-	7,3	3,1
	0F8Ah	JP/JPE rel16/32		-	7,3	3,1
	0F82h	JC rel16/32		-	7,3	3,1
	0F84h	JE/JZ rel16/32	_	-	7,3	3,1
	0F81h	JNO rel16/32	_	-	7,3	3,1
	0F89h	JNS rel16/32	_	-	7,3	3,1
	0F8Bh	JNP/JPO rel16/32	_	-	7,3	3,1
	0F83h	JNC rel16/32	<u> - </u>	-	7,3	3,1
	0F85h	JNE/JNZ rel16/32	<u> - </u>	-	7,3	3,1
	0F87h	JA/JNBE rel16/32	<u> - </u>	-	7,3	3,1
	0F83h	JAE/JNB rel16/32			7,3	3,1
	0F82h	JB/JNAE rel16/32			7,3	3,1
	0F86h	JBE/JNA rel16/32	-		7,3	3,1
	0F8Fh	JG/JNLE rel16/32	<u> - </u>	-	7,3	3,1
	0F8Dh	JGE/JNL rel16/32	<u> - </u>		7,3	3,1
	0F8Ch	JL/JNGE rel16/32			7,3	3,1
	0F8Eh	JLE/JNG rel16/32		-	7,3	3,1

JCXZ, JECXZ

Jump short if CX/ECX is zero - salto corto se CX/ECX=0.

Flags	Opcode	Istruzione	Clocks				
ODITSZAPC	opoodo		8086	80286	80386	80486	
	E3h	JCXZ rel8	18,6	8,4	9	3,1	
	E3h	JECXZ rel8	_	_	9	3,1	

JMP

Unconditional jump - salto incondizionato.

Flags	Opcode	Istruzione		Clock	s	
ODITSZAPC	opoda		8086	80286	80386	80486
	EBh	JMP rel8	15	7	7	3
	E9h	JMP rel16	15	7	7	3
	FFh	JMP r16/m16	11/18+EA	7/11	7/10	5/5
	EAh	JMP p16:16	15	11	12	17
	FFh	JMP m16:m16	_	15	43	13
	E9h	JMP rel32	_	-	7	3
	FFh	JMP r32/m32	_	-	7	5/5
	EAh	JMP p16:32	_	-	12	13
	FFh	JMP m16:m32	_	-	43	13

L

LAHF

Load status flags into AH register - Trasferisce in AH gli 8 bit meno significativi del registro FLAGS.

Flags	Opcode	Istruzione	Clocks			
ODITSZAPC	0,000		8086	80286	80386	80486
	9Fh	LAHF	4	2	2	3

LDS, LES, LFS, LGS, LSS

Load far pointer - Trasferisce un indirizzo logico Seg:Offset nella coppia sreg:reg specificata dal mnemonico dell'istruzione stessa e dall'operando DEST. LFS, LGS, LSS Solo CPU 80386 e superiori.

Flags	Opcode	Istruzione		Clo	cks	
ODITSZAPC	opoddo	1501 0110110	8086	80286	80386	80486
	C5h	LDS r16,m16:16	16+EA	7	7	6/12
	C5h	LDS r32,m16:32	-	-	7	6/12
	C4h	LES r16,m16:16	16+EA	7	7	6/12
	C4h	LES r32,m16:32	-	-	7	6/12
	0FB4h	LFS r16,m16:16	-	-	7	6/12
	0FB4h	LFS r32,m16:32	_	-	7	6/12
	0FB5h	LGS r16,m16:16	-	_	7	6/12
	0FB5h	LGS r32,m16:32	-	-	7	6/12
	0FB2h	LSS r16,m16:16	-	-	7	6/12
	0FB2h	LSS r32,m16:32	-	-	7	6/12

LEA

Load effective address - Trasferisce nel registro DEST, l'effective address specificato dall'operando SRC.

Flags	Opcode	code Istruzione		Clocks			
ODITSZAPC			8086	80286	80386	80486	
	8Dh	LEA r16,m16	2+EA	3	2	1	
	8Dh	LEA r32,m16	-	_	2	1	
	8Dh	LEA r16,m32	-	_	2	1	
	8Dh	LEA r32,m32	_	_	2	1	

LEAVE

High-level procedure exit - Ripristina SP/ESP e BP/EBP alla fine di una procedura dotata di parametri e variabili locali.

Flags	Opcode Istruzione		Clocks			
ODITSZAPC	оросио		8086	80286	80386	80486
	C9h	LEAVE	_	5	4	5
	C9h	LEAVE	_	_	4	5

LODS, LODSB, LODSW, LODSD

Load string data - Accesso in lettura ad una stringa.

Flags	Opcode	pcode Istruzione		Clocks				
ODITSZAPC	оросио		8086	80286	80386	80486		
	ACh	LODS m8	12	5	5	5		
	ADh	LODS m16	12	5	5	5		
	ADh	LODS m32	_	-	5	5		
	ACh	LODSB	12	5	5	5		
	ADh	LODSW	12	5	5	5		
	ADh	LODSD	_	-	5	5		

LOOP, LOOPE/LOOPZ, LOOPNE/LOOPNZ

Flags	Opcode	Istruzione	Clocks			
ODITSZAPC	or out		8086	80286	80386	80486
	E2h	LOOP rel8	17	8	11	2,6
	E1h	LOOPE rel8	18	8	11	9,6
	E1h	LOOPZ rel8	18	8	11	9,6
	E0h	LOOPNE rel8	19	8	11	9,6
	E0h	LOOPNZ rel8	19	8	11	9,6

M

MOV

Move data - Copia, bit per bit, da SRC a DEST.

Flags	Opcode	Istruzione		Clocks				
ODITSZAPC	ОРССССС	1501 0210110	8086	80286	80386	80486		
	88h	MOV r8/m8,r8	2/9+EA	2/3	2/2	1		
	89h	MOV r16/m16,r16	2/9+EA	2/3	2/2	1		
	89h	MOV r32/m32,r32	_	-	2/2	1		
	8Ah	MOV r8, r8/m8	2/8+EA	2/5	2/4	1		
	8Bh	MOV r16,r16/m16	2/8+EA	2/5	2/4	1		
	8Bh	MOV r32,r32/m32	_	-	2/4	1		
	8Ch	MOV r16/m16,sr	2/9+EA	2/3	2/2	3/3		
	8Dh	MOV sr,r16/m16	2/8+EA	2/5	2/5	3/9		
	A0h	MOV AL,08	10	5	4	1		
	A1h	MOV AX, 016	10	5	4	1		
	A1h	MOV EAX, 032	_	-	4	1		
	A2h	MOV 08,AL	10	3	4	1		
	A3h	MOV o16,AX	10	3	2	1		
	A3h	MOV o32,EAX	_	-	2	1		
	B0h	MOV r8,i8	4	2	2	1		
	B8h	MOV r16,i16	4	2	2	1		
	B8h	MOV r32,i32	_	_	2	1		
	C6h	MOV r8/m8,i8	4/10+EA	2/3	2/2	1		
	C7h	MOV r16/m16,i16	4/10+EA	2/3	2/2	1		
	C7h	MOV r32/m32,i32	-	-	2/2	1		

MOVS, MOVSB, MOVSW, MOVSD

Move data from string to string - Trasferimento dati da stringa a stringa.

Flags	Opcode	Istruzione	Clocks			
ODITSZAPC	opoda		8086	80286	80386	80486
	A4h	MOVS m8, m8	18	5	7	7
	A5h	MOVS m16,m16	18	5	7	7
	A5h	MOVS m32, m32	-	-	7	7
	A4h	MOVSB	18	5	7	7
	A5h	MOVSW	18	5	7	7
	A5h	MOVSD	-	-	7	7

MOVSX

Move with sign-extension - Copia, bit per bit, da SRC a DEST con estensione del bit di segno.

Flags	Opcode	Istruzione	Clocks			
ODITSZAPC			8086	80286	80386	80486
	0FBEh	MOVSX r16,r8/m8	_	-	3/3	3/6
	0FBEh	MOVSX r32,r8/m8	_	-	3/3	3/6
	0FBFh	MOVSX r32,r16/m16	_	-	3/3	3/6

MOVZX

Move with zero-extension - Copia, bit per bit, da SRC a DEST con estensione di zeri.

Flags	Opcode	Istruzione	Clocks			
ODITSZAPC	opoodo		8086	80286	80386	80486
	0FB6h	MOVZX r16, r8/m8	_	-	3/3	3/6
	0FB6h	MOVZX r32,r8/m8	_	-	3/3	3/6
	0FB7h	MOVZX r32,r16/m16	_	-	3/3	3/6

MUL

Unsigned multiplication of AL/AX/EAX - Moltiplicazione di un numero intero senza segno, per AL/AX/EAX.

Flags							
ODITSZAPC							
x	_	?	?	?	?	Х	

Opcode	Istruzione	Clocks							
opodao		8086	80286	80386	80486				
F6h	MUL r8/m8	70,77/ 76,83+EA	13/16	9,14/ 12,17	13/18				
F7h	MUL r16/m16	118,113/ 124,139+EA	21/24	9,22/ 12,25	13,26/ 13,26				
F7h	MUL r32/m32	_	_	9,38/ 12,41	13,42/ 13,42				

N

NEG

Flags	Opcode	pcode Istruzione Clocks				
ODITSZAPC		1501 4110110	8086	80286	80386	80486
x x x x x x	F6h	NEG r8/m8	3/16+EA	2/7	2/6	1/3
	F7h	NEG r16/m16	3/16+EA	2/7	2/6	1/3
	F7h	NEG r32/m32	_	-	2/6	1/3

NOP

No operation - Nessuna operazione.

Flags	Opcode Istruzione		Clocks			
ODITSZAPC	op some		8086	80286	80386	80486
	90h	NOP	3	3	3	1

NOT

One's complement negation - Inverte tutti i bit di DEST (complemento a uno).

Flags	Opcode	Istruzione		Cloc	ks	
ODITSZAPC			8086	80286	80386	80486
	F6h	NOT r8/m8	3/16+EA	2/7	2/6	1/3
	F7h	NOT r16/m16	3/16+EA	2/7	2/6	1/3
	F7h	NOT r32/m32	_	-	2/6	1/3

0

OR

Logical inclusive OR - Esegue un OR logico inclusivo tra SRC e DEST.

Flags	Opcode	Istruzione		Cloc	cks		
ODITSZAPC	Орсоде	1501 0210116	8086	80286	80386	80486	
0 x x ? x 0	0Ch	OR AL, i8	4	3	2	1	
	0Dh	OR AX,i16	4	3	2	1	
	0 Dh	OR EAX, i32	_	-	2	1	
	80h	OR r8/m8,i8	4/17+EA	3/7	2/7	1/3	
	81h	OR r16/m16,i16	4/17+EA	3/7	2/7	1/3	
	81h	OR r32/m32,i32	_	-	2/7	1/3	
	83h	OR r16/m16,i8	4/17+EA	3/7	2/7	1/3	
	83h	OR r32/m32,i8	_	-	2/7	1/3	
	08h	OR r8/m8,r8	3/16+EA	2/7	2/6	1/3	
	09h	OR r16/m16,r16	3/16+EA	2/7	2/6	1/3	
	09h	OR r32/m32,r32	_	-	2/6	1/3	
	0Ah	OR r8, r8/m8	3/9+EA	2/7	2/7	1/2	
	0Bh	OR r16,r16/m16	3/9+EA	2/7	2/7	1/2	
	0Bh	OR r32,r32/m32	-	-	2/7	1/2	

OUT

Output to port - scrittura di 8/16/32 bit di dati in una porta hardware.

Flags	Opcode	Istr	uzione		Clo	ocks	
ODITSZAPC	or coul		8086	80286	80386	80486	
	E6h	OUT	i8,AL	10	3	10	16
	E7h	OUT	i8,AX	10	3	10	16
	E7h	OUT	i8,EAX	_	-	10	16
	EEh	OUT	DX,AL	8	3	11	16
	EFh	OUT	DX,AX	8	3	11	16
	EFh	OUT	DX, EAX	-	-	11	16

OUTS, OUTSB, OUTSW, OUTSD

Output from string to port - Trasferimento dati da una stringa ad una porta hardware.

Flags	Opcode	Istruzione		Clocks			
ODITSZAPC	opoddo		8086	80286	80386	80486	
	6Eh	OUTS DX, m8	_	5	14	17	
	6Fh	OUTS DX, m16	_	5	14	17	
	6Fh	OUTS DX, m32		_	14	17	
	6Eh	OUTSB	_	5	14	17	
	6Fh	OUTSW	_	5	14	17	
	6Fh	OUTSD		_	14	17	

P

POP

Pop a value from the stack - Estrazione di un valore dalla cima dello stack.

Flags	Opcode	Istruzione		Clo	cks	
ODITSZAPC	or occor		8086	80286	80386	80486
	8Fh	POP m16	17+EA	5	5	6
	8Fh	POP m32	_	_	5	6
	58h	POP r16	8	5	4	4
	58h	POP r32	-	-	4	4
	1Fh	POP DS	8	5	7	3
	07h	POP ES	8	5	7	3
	17h	POP SS	8	5	7	3
	0FA1h	POP FS	-	-	7	3
	0FA9h	POP GS	-	-	7	3

POPA, POPAD

Pop all general registers from the stack - Estrazione dalla cima dello stack, di valori da trasferire in tutti i registri generali.

Flags		Istruzione	Clocks			
ODITSZAPC			8086	80286	80386	80486
	61h	POPA	_	19	24	9
	61h	POPAD	-	-	24	9

POPF, POPFD

Pop from stack into FLAGS/EFLAGS register - Estrazione dalla cima dello stack,
di 16/32 bit da trasferire nel registro FLAGS/EFLAGS.

Flags		Istruzione		Clo	ocks		
ODITSZAPC				80286	80386	80486	
X X X X X X X X X	9Dh	POPF	8	5	5	9	
	9Dh	POPFD	_	-	5	9	

PUSH

Push operand onto the stack - Inserimento di un operando sulla cima dello stack.

Flags	Opcode	Istruzione		Clo	cks	
ODITSZAPC	opoda		8086	80286	80386	80486
	FFh	PUSH m16	16+EA	5	5	4
	FFh	PUSH m32	_	-	5	4
	50h	PUSH r16	11	3	2	1
	50h	PUSH r32	-	-	2	1
	6Ah	PUSH i8	_	3	2	1
	68h	PUSH i16	_	3	2	1
	68h	PUSH i32	-	-	2	1
	0Eh	PUSH CS	10	3	2	3
	1Eh	PUSH DS	10	3	2	3
	06h	PUSH ES	10	3	2	3
	16h	PUSH SS	10	3	2	3
	0FA0h	PUSH FS	_	_	2	3
	0FA8h	PUSH GS	-	-	2	3

PUSHA, PUSHAD

Push all general registers onto the stack - Inserimento sulla cima dello stack, del contenuto di tutti i registri generali.

Flags	Opcode	Istruzione		Clocks			
ODITSZAPC			8086	80286	80386	80486	
	60h	PUSHA	-	17	18	11	
	60h	PUSHAD	_	_	18	11	

PUSHF, PUSHFD

Push FLAGS/EFLAGS register onto the stack - Inserimento sulla cima dello stack,
del contenuto del registro FLAGS/EFLAGS.

Flags	Opcode	Istruzione		Clo	ocks	
ODITSZAPC			8086	80286	80386	80486
	9Ch	PUSHF	10	3	4	4
	9Ch	PUSHFD	_	-	4	4

R

RCL

Rotate through carry left - Rotazione dei bit di **DEST** verso sinistra attraverso **CF**.

Flags	Opcode	Istruzione		C]	Locks	
ODITSZAPC	ОРССССС	1501 4210110	8086	80286	80386	80486
x x x ? x x	D0h	RCL r8/m8,1	2/15+EA	2/7	9/10	3/4
	D2h	RCL r8/m8,CL (*)	8/20+EA	5/8	9/10	8,30/ 9,31
	C0h	RCL r8/m8,i8 (*)	_	5/8	9/10	8,30/ 9,31
	D1h	RCL r16/m16,1	2/15+EA	2/7	9/10	3/4
	D3h	RCL r16/m16,CL (*)	8/20+EA	5/8	9/10	8,30/ 9,31
	C1h	RCL r16/m16,i8 (*)	_	5/8	9/10	8,30/ 9,31
	D1h	RCL r32/m32,1	_	-	9/10	3/4
	D3h	RCL r32/m32,CL	_	-	9/10	8,30/ 9,31
	C1h	RCL r32/m32,i8	_	-	9/10	8,30/ 9,31

- (*) CPU **8086** aggiungere **4** cicli di clock per ogni rotazione da **1** bit
- (*) CPU 80286 aggiungere $\mathbf{1}$ ciclo di clock per ogni rotazione da $\mathbf{1}$ bit
- (il flag \mathbf{OF} ha senso solo se il contatore vale $\mathbf{1}$)

RCR

Rotate through carry right - Rotazione dei bit di DEST verso destra attraverso CF.

Flags	Opcode		Istruzione	Clocks				
ODITSZAPC	opoodo			8086	80286	80386	80486	
x x x ? x x	D0h	RCR	r8/m8,1	2/15+EA	2/7	9/10	3/4	
	D2h	RCR	r8/m8,CL (*)	8/20+EA	5/8	9/10	8,30/ 9,31	
	C0h	RCR	r8/m8,i8 (*)	_	5/8	9/10	8,30/ 9,31	
	D1h	RCR	r16/m16,1	2/15+EA	2/7	9/10	3/4	
	D3h	RCR	r16/m16,CL (*)	8/20+EA	5/8	9/10	8,30/ 9,31	
	C1h	RCR	r16/m16,i8 (*)	_	5/8	9/10	8,30/ 9,31	
	D1h	RCR	r32/m32,1	_	-	9/10	3/4	
	D3h	RCR	r32/m32,CL	_	-	9/10	8,30/ 9,31	
	C1h	RCR	r32/m32,i8	_	-	9/10	8,30/ 9,31	

- (*) CPU **8086** aggiungere **4** cicli di clock per ogni rotazione da **1** bit
- (*) CPU **80286** aggiungere **1** ciclo di clock per ogni rotazione da **1** bit
- (il flag **OF** ha senso solo se il contatore vale **1**)

REP, REPE/REPZ, REPNE/REPNZ

Repeat following string operation - Iterazione di un'istruzione per le stringhe.

			F.	La	gs					Opcode	Ts	struzione			Clo	ocks	
0	D	I	T	S	Z	2	P	C		орессис			80	086	80286	80386	80486
-	_	-	-	-	-	-	-[-	-		F36Ch	REP IN	IS m8,DX			5+4CX	27+6CX	30+8CX
									Ī	F36Dh	REP IN	IS m16,DX	_		5+4CX	27+6CX	30+8CX
										F36Dh	REP IN	IS m32,DX	_		-	27+6CX	30+8CX
										F3A4h	REP MC)VS m8,m8	9+1	17CX	5+4CX	5+4CX	12+3CX
										F3A5h	REP MC	OVS m16,m16	9+1	17CX	5+4CX	5+4CX	12+3CX
										F3A5h	REP MC	OVS m32,m32			-	5+4CX	12+3CX
										F36Eh	REP OU	JTS DX, m8			5+4CX	26+5CX	31+5CX
										F36Fh	REP OU	JTS DX,m16			5+4CX	26+5CX	31+5CX
										F36Fh	REP OU	JTS DX,m32			-	26+5CX	31+5CX
										F3ACh	REP LO	DDS m8	9+1	10CX	4+3CX	5+5CX	7+4CX
										F3ADh	REP LC	DDS m16	9+1	10CX	4+3CX	5+5CX	7+4CX
										F3ADh	REP LO	DDS m32			-	5+5CX	7+4CX
										F3AAh	REP SI	OS m8	9+1	10CX	4+3CX	5+5CX	7+4CX
										F3ABh	REP ST	OS m16	9+1	10CX	4+3CX	5+5CX	7+4CX
										F3ABh	REP SI	OS m32			-	5+5CX	7+4CX
										F3A6h	REPE C	CMPS m8,m8	9+2	22N	5+9N	5+9N	7+7CX
										F3A7h	REPE C	CMPS m16,m16	9+2	22N	5+9N	5+9N	7+7CX
										F3A7h	REPE C	CMPS m32, m32			-	5+9N	7+7CX
										F3AEh	REPE S	SCAS m8	9+1	15N	5+8N	5+8N	7+5CX
										F3AFh	REPE S	SCAS m16	9+1	15N	5+8N	5+8N	7+5CX
										F3AFh	REPE S	SCAS m32			-	5+8N	7+5CX
										F2A6h	REPNE	CMPS m8, m8	9+2	22N	5+9N	5+9N	7+7CX
										F2A7h	REPNE	CMPS m16,m1	6 9+2	22N	5+9N	5+9N	7+7CX
										F2A7h	REPNE	CMPS m32, m3	2 –		-	5+9N	7+7CX
										F2AEh	REPNE	SCAS m8	9+1	15N	5+8N	5+8N	7+5CX
										F2AFh	REPNE	SCAS m16	9+1	15N	5+8N	5+8N	7+5CX
										F2AFh	REPNE	SCAS m32			_	5+8N	7+5CX

N = numero di iterazioni.

RET

Return from procedure - ritorno da un sottoprogramma.

Flags	Opcode	Istruzione	Clocks					
ODITSZAPC	or coul		8086	80286	80386	80486		
	C3h	RET	16	11	10	5		
	CBh	RET	26	15	18	13		
	CBh	RET	_	55	_	13		
	C2h	RET i16	20	11	10	5		
	CAh	RET i16	25	15	18	14		
	CAh	RET i16	-	55	-	14		

ROL

Rotate left - Rotazione dei bit di DEST verso sinistra.

Flags	Opcode	Istruzione	Clocks					
ODITSZAPC	ОРСОСС	15014210110	8086	80286	80386	80486		
x x x ? x x	D0h	ROL r8/m8,1	2/15+EA	2/7	9/10	3/4		
	D2h	ROL r8/m8,CL (*)	8/20+EA	5/8	9/10	8,30/ 9,31		
	C0h	ROL r8/m8,i8 (*)	_	5/8	9/10	8,30/ 9,31		
	D1h	ROL r16/m16,1	2/15+EA	2/7	9/10	3/4		
	D3h	ROL r16/m16,CL (*)	8/20+EA	5/8	9/10	8,30/ 9,31		
	C1h	ROL r16/m16,i8 (*)	_	5/8	9/10	8,30/ 9,31		
	D1h	ROL r32/m32,1	_	-	9/10	3/4		
	D3h	ROL r32/m32,CL	_	-	9/10	8,30/ 9,31		
	C1h	ROL r32/m32,i8	_	-	9/10	8,30/ 9,31		

- (*) CPU 8086 aggiungere 4 cicli di clock per ogni rotazione da 1 bit
- (*) CPU **80286** aggiungere **1** ciclo di clock per ogni rotazione da **1** bit
- (il flag **OF** ha senso solo se il contatore vale **1**)

ROR

Rotate right - Rotazione dei bit di DEST verso destra.

Flags	Opcode	Istruzione	Clocks				
ODITSZAPC		15014110110	8086	80286	80386	80486	
x x x ? x x	D0h	ROR r8/m8,1	2/15+EA	2/7	9/10	3/4	
	D2h	ROR r8/m8,CL (*)	8/20+EA	5/8	9/10	8,30/ 9,31	
	C0h	ROR r8/m8,i8 (*)	-	5/8	9/10	8,30/ 9,31	
	D1h	ROR r16/m16,1	2/15+EA	2/7	9/10	3/4	
	D3h	ROR r16/m16,CL (*)	8/20+EA	5/8	9/10	8,30/ 9,31	
	C1h	ROR r16/m16,i8 (*)	_	5/8	9/10	8,30/ 9,31	
	D1h	ROR r32/m32,1	-	_	9/10	3/4	
	D3h	ROR r32/m32,CL	_	_	9/10	8,30/ 9,31	
	C1h	ROR r32/m32,i8	-	-	9/10	8,30/ 9,31	

- (*) CPU 8086 aggiungere 4 cicli di clock per ogni rotazione da 1 bit
- (*) CPU **80286** aggiungere **1** ciclo di clock per ogni rotazione da **1** bit
- (il flag \mathbf{OF} ha senso solo se il contatore vale $\mathbf{1}$)

S

SAHF

Store AH into flags - Trasferisce il contenuto di AH negli 8 bit meno significativi del registro FLAGS.

Flags	Opcode	Istruzione	Clocks					
ODITSZAPC	оресси		8086	80286	80386	80486		
x x x x x x	9Eh	SAHF	4	2	3	2		

SAL

Shift arithmetic left - Scorrimento aritmetico dei bit di DEST verso sinistra.

Flags	Opcode	Istruzione		Cloc	ks	
ODITSZAPC	opoddo		8086	80286	80386	80486
x x x ? x x	D0h	SAL r8/m8,1	2/15+EA	2/7	3/7	3/4
	D2h	SAL r8/m8,CL (*)	8/20+EA	5/8	3/7	3/4
	C0h	SAL r8/m8,i8 (*)	-	5/8	3/7	2/4
	D1h	SAL r16/m16,1	2/15+EA	2/7	3/7	3/4
	D3h	SAL r16/m16,CL (*)	8/20+EA	5/8	3/7	3/4
	C1h	SAL r16/m16,i8 (*)	_	5/8	3/7	2/4
	D1h	SAL r32/m32,1	_	_	3/4	3/7
	D3h	SAL r32/m32,CL	_	_	3/4	3/7
	C1h	SAL r32/m32,i8	-	-	2/4	3/7

- (*) CPU **8086** aggiungere **4** cicli di clock per ogni scorrimento da **1** bit
- (*) CPU 80286 aggiungere ${f 1}$ ciclo di clock per ogni scorrimento da ${f 1}$ bit
- (il flag \mathbf{OF} ha senso solo se il contatore vale $\mathbf{1}$)

SAR

Shift arithmetic right - Scorrimento aritmetico dei bit di DEST verso destra.

Flags	Opcode		Istruzione		Clocks		
ODITSZAPC	opoddo			8086	80286	80386	80486
0 x x ? x x	D0h	SAR	r8/m8,1	2/15+EA	2/7	3/7	3/4
	D2h	SAR	r8/m8,CL (*)	8/20+EA	5/8	3/7	3/4
	C0h	SAR	r8/m8,i8 (*)	_	5/8	3/7	2/4
	D1h	SAR	r16/m16,1	2/15+EA	2/7	3/7	3/4
	D3h	SAR	r16/m16,CL (*)	8/20+EA	5/8	3/7	3/4
	C1h	SAR	r16/m16,i8 (*)	_	5/8	3/7	2/4
	D1h	SAR	r32/m32,1	_	-	3/4	3/7
	D3h	SAR	r32/m32,CL	_	-	3/4	3/7
	C1h	SAR	r32/m32,i8	_	-	2/4	3/7

- (*) CPU **8086** aggiungere **4** cicli di clock per ogni scorrimento da **1** bit
- (*) CPU 80286 aggiungere ${\bf 1}$ ciclo di clock per ogni scorrimento da ${\bf 1}$ bit
- (il flag \mathbf{OF} ha senso solo se il contatore vale $\mathbf{1}$)

Subtraction with borrow - Esegue la sottrazione:
DEST = DEST - (SRC + CF).

SBB

Flags	Opcode	Istruzione		Cloc	ks	
ODITSZAPC	opcode	18CI UZIONE	8086	80286	80386	80486
x x x x x x	1Ch	SBB AL, i8	4	3	2	1
	1Dh	SBB AX,i16	4	3	2	1
	1Dh	SBB EAX,i32	_	-	2	1
	80h	SBB r8/m8,i8	4/17+EA	3/7	2/7	1/3
	81h	SBB r16/m16,i16	4/17+EA	3/7	2/7	1/3
	81h	SBB r32/m32,i32	_	-	2/7	1/3
	83h	SBB r16/m16,i8	4/17+EA	3/7	2/7	1/3
	83h	SBB r32/m32,i8	_	_	2/7	1/3
	18h	SBB r8/m8,r8	3/16+EA	2/7	2/6	1/3
	19h	SBB r16/m16,r16	3/16+EA	2/7	2/6	1/3
	19h	SBB r32/m32,r32	_	-	2/6	1/3
	1Ah	SBB r8, r8/m8	3/9+EA	2/7	2/7	1/2
	1Bh	SBB r16,r16/m16	3/9+EA	2/7	2/7	1/2
	1Bh	SBB r32,r32/m32	-		2/7	1/2

SCAS, SCASB, SCASW, SCASD

Scan string data - Comparazione di un elemento di una stringa.

Flags	Opcode	Istruzione	Clocks					
ODITSZAPC	opoda		8086	80286	80386	80486		
	AEh	SCAS m8	15	7	7	6		
	AFh	SCAS m16	15	7	7	6		
	AFh	SCAS m32	_	-	7	6		
	AEh	SCASB	15	7	7	6		
	AFh	SCASW	15	7	7	6		
	AFh	SCASD	-	-	7	6		

SETcond

Set byte if condition is met - abilita un byte se la condizione e' verificata.

Flags	Opcode	Istruzione		Clo	ocks	
ODITSZAPC	ореоце	15014210110	8086	80286	80386	80486
	0F90h	SETO r8/m8	-	-	4/5	3/4
	0F98h	SETS r8/m8	_	_	4/5	3/4
	0F9Ah	SETP/SETPE r8/m8	_	_	4/5	3/4
	0F92h	SETC r8/m8	-	-	4/5	3/4
	0F94h	SETE/SETZ r8/m8	_	-	4/5	3/4
	0F91h	SETNO r8/m8	_	-	4/5	3/4
	0F99h	SETNS r8/m8	_	-	4/5	3/4
	0F9Bh	SETNP/SETPO r8/m8	_	-	4/5	3/4
	0F93h	SETNC r8/m8	-	-	4/5	3/4
	0F95h	SETNE/SETNZ r8/m8	_	-	4/5	3/4
	0F97h	SETA/SETNBE r8/m8	_	_	4/5	3/4
	0F93h	SETAE/SETNB r8/m8	_	-	4/5	3/4
	0F92h	SETB/SETNAE r8/m8	_	-	4/5	3/4
	0F96h	SETBE/SETNA r8/m8	_	_	4/5	3/4
	0F9Fh	SETG/SETNLE r8/m8	_	-	4/5	3/4
	0F9Dh	SETGE/SETNL r8/m8	_	_	4/5	3/4
	0F9Ch	SETL/SETNGE r8/m8	_	-	4/5	3/4
	0F9Eh	SETLE/SETNG r8/m8	-	-	4/5	3/4

SHL

Shift logical left - Scorrimento logico dei bit di DEST verso sinistra.

Flags	Opcode		Istruzione		Cloc	ks	
ODITSZAPC	ореоце			8086	80286	80386	80486
x x x ? x x	D0h	SHL	r8/m8,1	2/15+EA	2/7	3/7	3/4
	D2h	SHL	r8/m8,CL (*)	8/20+EA	5/8	3/7	3/4
	C0h	SHL	r8/m8,i8 (*)	_	5/8	3/7	2/4
	D1h	SHL	r16/m16,1	2/15+EA	2/7	3/7	3/4
	D3h	SHL	r16/m16,CL (*)	8/20+EA	5/8	3/7	3/4
	C1h	SHL	r16/m16,i8 (*)	_	5/8	3/7	2/4
	D1h	SHL	r32/m32,1	_	-	3/4	3/7
	D3h	SHL	r32/m32,CL	_	-	3/4	3/7
	C1h	SHL	r32/m32,i8	_	-	2/4	3/7

- (*) CPU **8086** aggiungere **4** cicli di clock per ogni scorrimento da **1** bit
- (*) CPU 80286 aggiungere ${\bf 1}$ ciclo di clock per ogni scorrimento da ${\bf 1}$ bit
- (il flag \mathbf{OF} ha senso solo se il contatore vale $\mathbf{1}$)

SHLD

Shift logical left, double precision - Scorrimento logico dei bit di DEST verso sinistra, in doppia precisione.

Flags	Opcode	Istruzione	Clocks				
ODITSZAPC	opoodo		8086	80286	80386	80486	
x x x ? x x	0FA4h	SHLD r16/m16,r16,i8	_	-	3/7	2/3	
	0FA4h	SHLD r32/m32,r32,i8	_	-	3/7	2/3	
	0FA5h	SHLD r16/m16,r16,CL	_	-	3/7	3/4	
	0FA5h	SHLD r32/m32,r32,CL	-	-	3/7	3/4	

(il flag **OF** ha senso solo se il contatore vale **1**)

SHR

Shift logical right - Scorrimento logico dei bit di DEST verso destra.

Flags	Opcode		Istruzione		Cloc	ks	
ODITSZAPC	Special			8086	80286	80386	80486
x x x ? x x	D0h	SHR	r8/m8,1	2/15+EA	2/7	3/7	3/4
	D2h	SHR	r8/m8,CL (*)	8/20+EA	5/8	3/7	3/4
	C0h	SHR	r8/m8,i8 (*)	_	5/8	3/7	2/4
	D1h	SHR	r16/m16,1	2/15+EA	2/7	3/7	3/4
	D3h	SHR	r16/m16,CL (*)	8/20+EA	5/8	3/7	3/4
	C1h	SHR	r16/m16,i8 (*)	_	5/8	3/7	2/4
	D1h	SHR	r32/m32,1	_	-	3/4	3/7
	D3h	SHR	r32/m32,CL	_	-	3/4	3/7
	C1h	SHR	r32/m32,i8	_	_	2/4	3/7

- (*) CPU **8086** aggiungere **4** cicli di clock per ogni scorrimento da **1** bit
- (*) CPU 80286 aggiungere ${\bf 1}$ ciclo di clock per ogni scorrimento da ${\bf 1}$ bit
- (il flag \mathbf{OF} ha senso solo se il contatore vale $\mathbf{1}$)

SHRD

Shift logical right, double precision - Scorrimento logico dei bit di DEST verso destra, in doppia precisione.

	Flags			Opcode		Istruzione	Clocks								
0	D	I	Т	S	Z	Α	P		or coul			8086	80286	80386	80486
Х	-	-	-	Х	Х	?	Х	Х	0FACh	SHRD	r16/m16,r16,i8	_	-	3/7	2/3
									0FACh	SHRD	r32/m32,r32,i8	_	-	3/7	2/3
									0FADh	SHRD	r16/m16,r16,CL	-	-	3/7	3/4
									0FADh	SHRD	r32/m32,r32,CL	-	-	3/7	3/4

(il flag \mathbf{OF} ha senso solo se il contatore vale $\mathbf{1}$)

STC

Set carry flag - Pone CF = 1

Flags	Opcode	Istruzione	Clocks				
ODITSZAPC	орсоце			80286	80386	80486	
	F9h	STC	2	2	2	2	

STD

Set direction flag - Pone DF = 1

Flags	Opcode	Istruzione	Clocks				
ODITSZAPC	opoodo			80286	80386	80486	
	FDh	STD	2	2	2	2	

STI

Set interrupt enable flag - Pone IF = 1

Flags	Opcode	Istruzione	Clocks				
ODITSZAPC	Орсоцс			80286	80386	80486	
	FBh	STI	2	2	3	5	

STOS, STOSB, STOSW, STOSD

Store string data - Accesso in scrittura ad una stringa.

Flags	Opcode	Istruzione	Clocks				
ODITSZAPC	оросис		8086	80286	80386	80486	
	AAh	STOS m8	11	3	4	5	
	ABh	STOS m16	11	3	4	5	
	ABh	STOS m32	_	-	4	5	
	AAh	STOSB	11	3	4	5	
	ABh	STOSW	11	3	4	5	
	ABh	STOSD	_	-	4	5	

SUB

Subtraction - Esegue la sottrazione:
DEST = DEST - SRC.

Flags	Opcode	Istruzione		Cloc	ks	
ODITSZAPC		ISCIUZIONE	8086	80286	80386	80486
x x x x x x	2Ch	SUB AL, i8	4	3	2	1
	2Dh	SUB AX,i16	4	3	2	1
	2Dh	SUB EAX, i32	_	-	2	1
	80h	SUB r8/m8,i8	4/17+EA	3/7	2/7	1/3
	81h	SUB r16/m16,i16	4/17+EA	3/7	2/7	1/3
	81h	SUB r32/m32,i32	_	-	2/7	1/3
	83h	SUB r16/m16,i8	4/17+EA	3/7	2/7	1/3
	83h	SUB r32/m32,i8	_	_	2/7	1/3
	28h	SUB r8/m8,r8	3/16+EA	2/7	2/6	1/3
	29h	SUB r16/m16,r16	3/16+EA	2/7	2/6	1/3
	29h	SUB r32/m32,m32	_	-	2/6	1/3
	2Ah	SUB r8, r8/m8	3/9+EA	2/7	2/7	1/2
	2Bh	SUB r16,r16/m16	3/9+EA	2/7	2/7	1/2
	2Bh	SUB r32,r32/m32	-	-	2/7	1/2

Т

TEST

Logical compare - Esegue una comparazione logica (AND) tra SRC e DEST.

Flags	Opcode	Istruzione	Clocks				
ODITSZAPC		15014110110	8086	80286	80386	80486	
0 x x ? x 0	A8h	TEST AL, 18	4	3	2	1	
	A9h	TEST AX, i16	4	3	2	1	
	A9h	TEST EAX, i32	_	-	2	1	
	F6h	TEST r8/m8,i8	5/11+EA	3/6	2/5	1/2	
	F7h	TEST r16/m16,i16	5/11+EA	3/6	2/5	1/2	
	F7h	TEST r32/m32,i32	_	-	2/5	1/2	
	84h	TEST r8/m8,r8	3/9+EA	2/6	2/5	1/2	
	85h	TEST r16/m16,r16	3/9+EA	2/6	2/5	1/2	
	85h	TEST r32/m32,r32	_	-	2/5	1/2	

W

WAIT

WAIT until the BUSY# pin is high - attendere finche' il coprocessore matematico e' occupato.

Flags	Opcode	Istruzione	Clocks				
ODITSZAPC	opcode		8086	80286	80386	80486	
	9Bh	WAIT	4+5n	3	6	1,3	

n = numero cicli di attesa della CPU.

 \mathbf{X}

XADD

Exchange and add - Scambia e somma due operandi.

Flags	Opcode	Istruzione	Clocks			
ODITSZAPC			8086	80286	80386	80486
x x x x x x	0FC0h	XADD r8/m8,r8	_	-	_	3/4
	0FC1h	XADD r16/m16,r16	_	-	_	3/4
	0FC2h	XADD r32/m32,r32	_	-	_	3/4

XCHG

Exchange register/memory with register - Scambia il contenuto di SRC e DEST.

Flags	Opcode	Istruzione	Clocks			
ODITSZAPC	ОРСОЦС	15014110110	8086	80286	80386	80486
	86h	XCHG r8/m8,r8	4/17+EA	3/5	3/5	3/5
	86h	XCHG r8, r8/m8	4/17+EA	3/5	3/5	3/5
	87h	XCHG r16/m16,r16	4/17+EA	3/5	3/5	3/5
	87h	XCHG r16,r16/m16	4/17+EA	3/5	3/5	3/5
	87h	XCHG r32/m32,r32	_	-	3/5	3/5
	87h	XCHG r32,r32/m32	_	-	3/5	3/5
	90h	XCHG AX,r16	3	3	3	3
	90h	XCHG r16,AX	3	3	3	3
	90h	XCHG EAX,r32	_	-	3	3
	90h	XCHG r32,EAX	-	-	3	3

XLAT, XLATB

Table look-up translation - Conversione attraverso una tabella di consultazione.

Flags		Istruzione	Clocks				
ODITSZAPC			8086	80286	80386	80486	
	D7h	XLAT m8	11	5	5	4	
	D7h	XLATB	11	5	5	4	

XOR

Logical exclusive OR - Esegue un OR logico esclusivo tra SRC e DEST.

Flags	Opande	ocode Istruzione	Clocks			
ODITSZAPC	Opcode		8086	80286	80386	80486
0 x x ? x 0	34h	XOR AL, i8	4	3	2	1
	35h	XOR AX,i16	4	3	2	1
	35h	XOR EAX, i32	_	-	2	1
	80h	XOR r8/m8,i8	4/17+EA	3/7	2/7	1/3
	81h	XOR r16/m16,i16	4/17+EA	3/7	2/7	1/3
	81h	XOR r32/m32,i32	_	-	2/7	1/3
	83h	XOR r16/m16,i8	4/17+EA	3/7	2/7	1/3
	83h	XOR r32/m32,i8	_	-	2/7	1/3
	30h	XOR r8/m8,r8	3/16+EA	2/7	2/6	1/3
	31h	XOR r16/m16,r16	3/16+EA	2/7	2/6	1/3
	31h	XOR r32/m32,r32	_	-	2/6	1/3
	32h	XOR r8, r8/m8	3/9+EA	2/7	2/7	1/2
	33h	XOR r16,r16/m16	3/9+EA	2/7	2/7	1/2
	33h	XOR r32,r32/m32	-	-	2/7	1/2