

המרכז הישראלי לחינוך
מדעי-טכנולוגי
ע"ש נעם דה-שייט

האוניברסיטה הפתוחה
בית הספר למכנולוגיה
חינוכית (מט"ח)

משרד החינוך
האגף לתוכן ולפיתוח
תכניות לימודים

המרכז לטכנולוגיה
חינוכית (מט"ח)

מבוא למערכות מחשב וasmbl

אישור משרד החינוך

אישור מס' נ/7274127

כתב

שרה פולק

עריכה לשונית

ייעוץ אקדמי

אלינה גולן

ד"ר דן אהרוןוי

ד"ר דן אהרוןוי (פרקים 1-5)

איפורים

יישוץ DIDACTIV

רונית בורלא

ד"ר צבי פירסט

הפקה

קריאת והערות

אביבה אבידן

ד"ר ראוון חוטובלי

עיצוב נטיפה

דינה קראוס

אבי חתם

סופי גילليس

ישראל זילברשטיין

המרכז הישראלי
לחינוך מדעי-טכנולוגי
ע"ש עמוס דה-שליט

המרכז לטכנולוגיה
חינוכית (מתח)

מקט 1043311

מחזורת ניסוי

© מהדורות תשס"ז – 2006. כל הזכויות שמורות למשרד החינוך.
בית החוצאה לאור של המרכז לטכנולוגיה חינוכית, קריית משה רואו, רח' קלואזנר 16, רמת-אביב,
ת"ד 39513, תל-אביב. 61394.

The Centre For Educational Technology, 16 Klausner St., Ramat-Aviv, P.O.Box 39513, Tel-Aviv,
61394. Printed in Israel.

זכויות הקניין הרוחני, לרבות זכויות היוצרים והזכות המוסרית של היוצרים/ים בספר זה מוגנות. אין
לשבפל, להעתיק, לסקם, לצלם, לתרגם, להקליט, לתרגם, לאחסן במאגר מידע, לשדר או לקלוט בכל דרך או בכל
אמצעי אלקטרוני, אופטי, מכני או אחר, כל חלק שהוא מסטר זה. כמו כן, אין לעשות שימוש מסחרי
בכלשהו בספר זה, בכלל או בחלקים ממנו, אלא אם ורק לאחר קבלת רשות מפורשת בכתב ממטה
(המרכז לטכנולוגיה חינוכית).

תוכן העניינים

7	פרק 1 המחשב הדיגיטלי
7	מבוא 1.1
11	מודל מופשט של מחשב 1.2
14	מבנה מחשב פשוט ואופן ביצוע ההוראות בשפת מכונה 1.3
42	הקשר בין ייחidot המחשב 1.4
47	פרק 2 ייצוג מידע במחשב
47	מבוא 2.1
48	ייצוג מספריים שלמים 2.2
64	ייצוג מספריים ממשיים 2.3
63	ייצוג טקסט 2.4
74	ייצוג תמונה 2.5
77	יחידות זיכרון לאחסון מידע במחשב 2.6
84	נספח – ייצוג כללי של מספריים בשיטה מקומית
85	פרק 3 פעולות ארכיטקטיות על ייצוג בינארי במחשב
85	חיבור וחיסור מספריים בינאריים בלתי מכונניים 3.1
97	שיטות ליצוג מספריים בינאריים מכונניים 3.2
103	חיבור וחיסור מספריים בינאריים שלמים מכונניים 3.3
107	תחום הייצוג של מספריים בינאריים שלמים מכונניים ובלתי מכונניים 3.4
109	פרק 4 שפה אסטטלי והמודל התכנотי של מעבד 8086
109	מבוא 4.1
110	המודל התכנוטי של ה-8086 4.2
115	ארגון הזיכרון במעבד 8086 4.3
123	כטייבת תכנית בשפת אסטטלי 4.4
131	הגדרת משתנים בשפת אסטטלי 4.5
138	הצורה על קבועים – הנחיה אסטטלי EQU 4.6
139	נספח – תיאור תהליך הרצת התכנית

141	פרק 5 תכונות בסיסי בשפת אסמבלי	
141	מבוא	5.1
141	הוראות להעברת נתונים	5.2
144	הוראות אРИתמטיות – חיבור וחיסור	5.3
163	הוראות בקרה	5.4
182	הוראות כפל וחילוק	5.5
188	הוראות לוגיות	5.6
202	הוראות חזזה וסיבוב	5.7
215	שיטות מייען, מערכים ורשומות	פרק 6
215	הצורה על מערכים ורשומות	6.1
221	שיטות מייען	6.2
224	מייען מיידי (Immediate addressing)	6.3
225	מייען אוגר (Register addressing)	6.4
226	מייען ישיר (Direct addressing mode)	6.5
229	מייען עקיף בעזרת אוגר (Indirect Addressing Register)	6.6
235	מייען אינדקס (Direct Indexed Mode)	6.7
240	מייען בסיס (Base Relative Addressing)	6.8
243	מייען אינדקס-בסיס (Based Indexed Addressing Modes)	6.9
249	מחסנית, שגורות ומקרו	פרק 7
249	מבוא	7.1
250	כתיבת פרוצדורה וזימונה	7.2
253	המחסנית ומיצבייה הממחסנית	7.3
264	העברת פרמטרים	7.4
271	מימוש משתנים מקומיים	7.5
277	העברה מערך כפרמטר לפРОცדורה	7.6
281	מימוש פונקציות	7.7
284	פונקציה רקורסיבית	7.8
302	מרקם	7.9

311	פרק 8 עיבוד מחרוזות ובלוקים של נתונים	
311	הגדרת מחרוזות בשפת אסמבלי	8.1
313	מבנה של הוראות מחרוזת	8.2
313	העתקת מחרוזות – ההוראה MOVS	8.3
316	חוזה על פעולה ההעתקה	8.4
318	כתיבת תווים במחרוזת – ההוראה STOS (Store a String)	8.5
319	קריית TWO מחרוזת – ההוראה LODS (Load a String)	8.6
321	השוואת מחרוזות ההוראה CMPS (CoMPare String)	8.7
325	חיפוש TWO במחרוזת ההוראה SCAS (SCAn String)	8.8
327	טבלאות תרגום וההוראה XLAT	8.9
329	פרק 9 פסיקות וקלט-פלט	
329	מבוא	9.1
329	שימוש בשגרת השירות של DOS	9.2
338	מגנון ביצוע פסיקות מעבד 8086	9.3
346	קרייה ושינוי של פסיקה	9.4
350	הוראות IN ו-OUT	9.5
353	פרק 10 ארכיטקטורה של מעבדים מתקדמים	
353	ההשפעה של ההתקפות הטכנולוגיות על מבנה מעבדים מתקדמים	10.1
356	מבנה האוגרים במעבדים מתקדמים	10.2
358	ארכיטקטורת "צינור הוראות" (pipelining)	10.3
375	ארגון זיכרון	10.4

המחשב הדיגיטלי

1.1 מבוא

מחשב דיגיטלי הוא מכונה שבאמצעותה ניתן לפתור בעיות שונות. התוכנה (Software), היא אוסף של הוראות ונתונים, אשר מגדרים את אופן הפעולה של המחשב. בנוסף זה יכול להופיע כתוכנית מחשב אחת, או כמספר תוכניות. ניתן לסוג את התכניות לשני סוגים :

1. תוכניות, הנקראות "יישומים", שנעדו לפתור בעיות או לבצע שימושים ספציפיים עבור משתמש, כגון : מעבד תמלילים, תוכנה ניהול ספרייה וידאו, משחק מחשב וכדומה.
2. בנוסף תוכניות שמספקות פונקציות שירות כלליות למשתמש במחשב, כגון : מערכת הפעלה (Windows, Linux, ועודמה) הכוללת פונקציות להפעלת המחשב, תקשורת, שפות תכנות וכדומה ;

המחשב מורכב מרכיבים רבים, החל מההתקנים שהמחשב חייב להכיל – **המעבד הראשי**, שהוא "לב" המחשב, הזיכרונו אותו הוא עובד, ועוד, וכלו בהתקנים המכונים "היקפיים" (חיצוניים) כמו : מקלדת, עכבר, דיסק קשיח, צורב דיסקים, ועוד. הרכיבים הללו מרכיבים מאלפי מעגלים אלקטרוניים ורכיבים מכניים, ולכל המכלול הפיזי קוראים **חומרת המחשב** (hardware).

בין החומרה לתוכנה קיימת תלות הדדית : מצד, התוכנה מגדרה מה המחשב צריך לבצע, וכך היא מפעילה את החומרה. מאידך, החומרה מגדרה את סוג ההוראות שהמחשב יוכל לבצע ואת אופן הפעולה שלו. ניתן לדמות זאת לשימוש במכוונית : באמצעות ההגהה, מוט הילוכים הידי (או האוטומטי) והדושות אנו קובעים את התנהלות המכונית, כלומר את המהירות, כיוון הנסעה וכדומה. כמו : המהירות המרבית שהמכונית תישע בה, או התאוצה שתפתחה.

התכניות מוצאות במחשב **בשפה מכונה** (machine language); בשפה זו ההוראות מיוצגות בקודים מספריים המורכבים מהמספרות 0 ו-1 בלבד. שפת מכונה (לעתים מכנים את המחשב בשם "מכונה") היא השפה שבה קל להפעיל את חומרת המחשב. החומרה מורכבת בנוסף של מעגלים אלקטרוניים. מעגלים אלה פועלים על-פי אוטות חשמליים, המוגדרים על-ידי הסימנים 0 ו-1. אולם השימוש בשפת המכונה כתיבת תכניות אינו נוח לתוכננים, והתכניות קשות להבנה. לכן פותחה **שפה אסמלבי** (Assembly language), הנקראת בעברית "שפה-ספ". בשפת אסמלבי הוחלפו הקודים המספריים בקודים הנקראים "קודים מנומוניים" (Mnemonic codes). כל **קוד מנמוני** נכתב באותיות לטיניות, והוא מורכב ממילה או מקיצור של מילה, המייצגים פעולה שיש לבצע. לדוגמה: קוד הפעלה של הוראת חיבור הוא ADD (קיצור של המילה ADDition) וקוד הפעלה של הוראת השוואה הוא CMP (קיצור של המילה CoMPare). כדי להריץ תכנית בשפת אסמלבי, יש לתרגם אותה תחילה לשפת מכונה. התרגומים לשפת מכונה מתבצע באמצעות תכנית מחשב הנקראת **"אסמבלר"** (Assembler). האסmbלר מתרגם כל הוראה בשפת אסמלבי להוראה בשפת מכונה. ההוראות בשפת מכונה ובשפה אסמלבי מתייחסות במישרין לחומרת המחשב, לנו נהוג לקרוא להן **"שפות תכניות נמוכות"** (Low level languages).

כיוון שתכניות בשפה נמוכה תלויות בחומרה, לא ניתן להריץ תכנית שנכתבה במחשב מסוים על מחשב אחר, אם החומרה שלו שונה. לדוגמה: תכניות שפותחו עבור מחשבים שיוצרה חברת IBM לא יוכלו לרוץ על מחשבים שיוצרה חברת אינטל. בעיה זו הייתה אחד הגורמים העיקריים להתפתחות נספתות התכניות, ולהמצאת השפות העיליות Visual Basic, C++, JAVA, C, C# (High Level Languages).

שפות עיליות הן שפות מופשטות, והן כוללות הוראות המתארות את הפעולות שרוצים לבצע, בלי להתייחס לאופן השימוש שלהם בחומרת המחשב. לדוגמה: בהוראת ההשמה A=9, אין לנו רושמים את המיקום הפיזי של המשטנה A בזיכרון המחשב, מפני שקיים מנגן שידאג לאחסן את המספר 9 בזיכרון, במקום שיוקדש באופן אוטומטי למשטנה אותו אנו מכנים "A".

* המילה "מנמוני" או "מנומוטכני" היא מילה לטינית, שפירושה: "מסיע לזכירה".

כדי שהמחשב יוכל להבין תוכנית שנכתבה בשפה עילית, יש לתרגם אותה לתוכנית הכתובה בשפת מוכנה. תהליך זה נקרא "הידור" (Compilation). ההידור מתבצע על-ידי תוכנית הנקראת "מהדור" (Compiler). המהדור מתרגם תוכנית משפה עילית, ויוצר קובץ המכיל תוכנית בשפת מוכנה – בהתאם לסוג המחשב עליו מרכיבים את התוכנית.

קיימות שפות עיליות שבהן התרגומים לשפת מוכונה מתבצע על-ידי תהליך שנקרא "פירוש" (Interpretation). בתהליך זה מפענחת ו מבוצעת כל הוראה בנפרד ובמקרה כזה לא נוצר קובץ בשפת מוכנה. לביצוע הפירושanno משתמשים בתוכנית שנקראת "מפרש" (Interpreter).

אייר 1.1 תהליך תרגום תוכנית לשפת מוכנה

שאלה 1.1

כתבו שתי תוכניות: האחת בשפת פסקל והשנייה בשפת C. שתי התוכניות אמורות לזרע על מחשב של חברת אף על מחשב של חברת אינט. מהו מספר המהדרים ומספר שפות המוכנה הדרושים כדי שהתכניות תוכלנה לזרע על שני סוגי המחשבים?

כדוגמה להוראות בשפה עילית והוראות בשפה נומוכה נכתוב הוראות לביצוע הפעולה המתמטית:

result = count1 + count2 + count3

בשפה עילית, פועלה זו נכתבת כהוראה אחת. לדוגמה, בשפת פסקל נרשם את ההוראה

```
result := count1 + count2 + count3;
```

ובאופן דומה, בשפת C נרשם:

```
result = count1 + count2 + count3;
```

כדי לרשום הוראות מתאימות בשפת אסטטטי, علينا לדעת מהו המחשב עליו תבוצע התוכנית. בספר זה נשתמש בשפת אסטטטי המתאימה למעבדי אינטל המותקנים, בין השאר, גם במחשבים אישיים (מחשב אישי – PC – Personal Computer). המעבד הוא החלק העיקרי במחשב שבו מורצת התוכנית; בהמשך נלמד עליו בהרחבה. נציג לכם כתף סדרת הוראות שאפשר לרשום בשפת אסטטטי למעבד אינטל. הסתכלו בעמודה השמאלית בטבלה 1.1.

טבלה 1.1
קטע תוכנית בשפת אסטטטי ובשפה מכוונה

הוראה בשפת אסטטטי	הוראה בשפת מכוונה	הסבר ההוראה
mov AX, count1	101000010000000000000000	שים את count1 ב-AX
add AX, count2	000000110000011000000100000000	חישב AX+count2, ושים את התוצאה ב-AX
add AX, count3	000000110000011000000100000000	חישב AX+count3, ושים את התוצאה ב-AX
mov result, AX	000000110000011000000000	שים את AX ב-result

ההוראה MOV היא הוראת השמה, וההוראה ADD היא הוראת חיבור AX המזוכר בהוראות אלו הוא סוג של רכיב חומרה המכונה "אוגר", עליו נלמד בהמשך, ובו ניתן לאחסן נתונים המשתנים בפעולות אלו. העמודה השנייה של טבלה 1.1, מציגה את התרגום של כל אחת מן ההוראות בשפת אסטטטי להוראה בשפת מכוונה.

במדיי המחשב קיימים כמה תחומים בהם חשובה ההיכרות עם שפה נמנעה. אחד התחומים הוא פיתוח מהדר (קומפיאילר) המתרגם תוכנית משפה עילית לתוכנית בשפת מכוונה. מפתח של קומפיאילר צריך להכיר בצורה מעמיקה את שפת המכוונה ומבנה המחשב, כך

שהתכוין המתוכנת על-ידי הקומפיילר שהוא מפתח, תנצל בצורה ייעלה את המשאים שהמחשב מספק.

גם מפתחים של מערכות הפעלה משתמשים בשפת אסמבלי בחלק מן התכניות. **מערכת הפעלה** היא תוכנה המתווכת בין משתמש מחשב (משתמש ביישום או מתכוון) לבין החומרה, והיא מספקת ממשק בעורתו יכול המשמש להפעיל יישומים שונים. מערכת הפעלה מטפלת בהרצה של כמה תכניות במקביל; היא אחראית לחלוקת הזיכרון בין כל התכניות המורוצות במחשב באותו זמן, והיא קובעת متى ויאיזו תכנית מתבצע במעבד בכל רגע ורגע. בנוסף, מערכת הפעלה מספקת שירותים שונים, בהם יכולים מתכוונים בשפה עילית לשימוש, כדי לטפל בקלט המועבר מן המקלדת או מן העכבר, להציג פלט על הצג וכדומה. דוגמאות למערכות הפעלה נפוצות: Linux, Windows, וצדומה.

תחום נוסף הוא **מערכות משובצות מחשב** (Embedded System) בהן משתמשים בבלוקים זעירים, המשובצים במכשירים שונים, כמו: כלי-רכב, טלויזיה, או מיקרו גל. תפקיד הבקר הצעיר הוא לפקח על פעולות המכשיר. הבקר הצעיר ניתן לתכנות והמבנה שלו דומה למבנה של מחשב, אבל הוא לא כולל התקנים היקפיים, כמו: מקלדת, צג, או דיסק קשה. התקשרות בין הבקר לחלק המערכת האחרים מתבצעת באמצעות אוטות חשמליים, המועברים כקלט מהמכשיר לבקר הצעיר, אשר מוציא אותן שוטלים על פעולה המכשיר, בהתאם לתוכנית השמורה בו.

כמו-כן, כל תוכנת בשפה עילית צריך להבין איך המחשב פועל ואיך החומרה משפיעה על ההתנהגות של התוכנית בשפה העילית בה הוא כתוב, וכך הוא יוכל לכתוב תוכניות המנצלות את המcona באופן יעיל יותר. לכן התנסות בכתיבה תוכניות בשפת אסמבלי, שבה יש התייחסות לחומרה, מאפשרת להבין את עקרונות הפעולה והמבנה של מחשב.

1.2 מודל מופשט של מחשב

המחשב הוא מערכת מורכבת מאוד המיועדת למשתמשים רבים, שכל אחד מהם צריכים מגוונים. באיור 1.2 מוצג מודל המתאר רמות שונות של הפיטה של המחשב. בכלל רמה מתייחסים לתיאור מופשט (אבסטרקטיבי) של הפעולות המבוצעות באותה רמה, בלי להיכנס

לפרטים כיצד ימומשו פעולות אלה, מפני שקיימת רמה נמוכה יותר שתפקידה לטפל בימוש הפעולות.

ברמה העליונה, רמה L6, המשמש ביישומי מחשב (כמו משחקים, מעבד תמלילים, תוכנה לניהול משרד) מתקשר עם המחשב באמצעות מסך משמש הכלל בדרך כלל תפריטים, כפתורים וצלמיות. המשמש מתענין בפעולות שהיישום מאפשר לו והוא מניח כי קיימת שכבה נמוכה יותר, רמה L5, שבאמצעותה יוגדרו הפעולות של היישום. להגדלת הפעולות שברמה L5, המתכונת משתמש בהוראות בשפה עילית כלשוי, והוא מניח שקיים, בשכבה נמוכה יותר, מנגנון כלשהו שתפקידו להוציא לפועל את ההוראות ולבצען.

המנגונים שקיימים ברמה נמוכה יותר, רמה L4, התומכים בתכנית ומאפשרים את הרצתה, הם מערכת ההפעלה ומהדר המתאים לשפה שבה הוא נכתב, שתפקידו לתרגם את התכנית לשפת מכונה. חלקים רבים ממערכת ההפעלה כתובים בשפת עילית, אך בנוסף יש חלקים הכתובים בשפת אסטטטי, שנמצאת ברמה L3. באופן דומה, מתכונת בשפת אסטטטי מניח שברמה נמוכה יותר, רמה L2, קיימת שפת מכונה אשר ההוראות בה מקודדות כמספרים בינריים.

ההוראות בשפת אסטטטי ובשפה המכונה מתייחסות לארכיטקטורה של המחשב, המוגדרת ברמה L1. הארכיטקטורה מגדרה מודול מופשט של מבנה המחשב ושל הוראות המכונה; הארכיטקטורה ממומשת באמצעות מעגלים ורכיבים אלקטרוניים אלקטרוניים (מערכת פיזית) הנמצאים ברמה הנמוכה ביותר, רמה L0.

רמות ההפשטה במחשב	איוור 1.2
L6	יישום
L5	שפה עילית
L4	מערכת הפעלה מהדר
L3	שפה אסטטטי
L2	שפות מכונה
L1	ארQUITקטורה של מחשב
L0	מעגלים ורכיבים אלקטרוניים

בספר זה נתמקד בשתי רמות: שפת אסםבייל והארכיטקטורה של המחשב. מנקודת מבטו של המוכנה, הארכיטקטורה היא מודל לוגי של המחשב. המודל הלוגי מאפשר לנו להבין את המבנה ואת עקרונות של הפעולה של המחשב, בלי לדרכ לפרטים הנוגעים לאופן המימוש. מימוש של ארכיטקטורת דורש גם הבנה בטכנולוגיות קיימות, כמו סוגי זיכרונות ומעגלים אלקטרוניים; בספר זה לא נתייחס לטכנולוגיות אלה.

בארכיטקטורה של המחשב אנו נתייחס לשני מרכיבים:

1. **הארכיטקטורה של אוסף הוראות המוכנה** – Instruction Set Architecture – ובקיצור ISA.

מנקודת מבט זו אנו מתעניינים בנתונים האלה:

- הפעולות שהמחשב מסוגל לבצע (למשל, האס כפל היא אחת מפעולות המחשב, או אולי נוצרך בפעולות חיבור בלבד לביצוע הכפל);
- במבנה של הוראה;
- בסוגי נתונים בהם המחשב מטפל, ואופן הגישה אליו).

2. **הארכיטקטורה של חומרת המחשב** – Hardware System Architecture – HAS, ובקיצור

HAS, המתארת באופן עקרוני כיצד המחשב פועל כאשר הוא מבצע את הוראות המוכנה. מנקודת מבט זו אנו נתייחס לשאלות כגון:

- באילו רכיבי חומרה אנו משתמשים בהוראה;
- מהן היחידות העיקריות במחשב ומה הקשר ביניהן;
- איזה מידע זורם בין היחידות השונות.

תכוון הארכיטקטורה של מחשב מושפע מגורמים רבים, כמו: היישומים שרוצים להריץ במחשב, הטכנולוגיה, ההיסטוריה של התפתחות המחשבים וגם ההתפתחות הצפואה בתחום המחשב. למעשה, רוב המחשבים מבוססים כיום על הארכיטקטורה שפותחה לפני כשים שנים, והיא ידועה בשם "ארכיטקטורת פון נימן". פון נימן וצוות של מדענים פיתחו בשנת 1951 מחשב שנקרא EDVAC המבוסס על עקרון "התכנית המאוחסנת", לפיו המחשבים מקודדת במספרים ומוחסנת באופן זיכרון שבו מאוחסנים הנתונים. לפני כן, המחשבים שנבנו אחסנו את התכניות בנפרד מן הנתונים ובהתאם לכך – המחשב כלל יחידה לטיפול בתנאים ויחידה נפרדת לטיפול בתכנית. בהתאם לארכיטקטורה של פון נימן מערכת מחשב

כוללת ארבעה מרכיבים עיקריים:

- המעבד (Processor) שתפקידו לבצע את התכנית;
- יחידת הזיכרון (Memory) בה מאוחסנים תנאים והוראות;

- ערכזים תקשורת הנקראים "אפיקים" (buses) אשר מושרים ומעבירים מידע בין המעבד ל זיכרונו.
- התקני קלט-פלט

איור 1.3
מבנה מחשב בארכיטקטורה של פון ניומן

בסעיף הבא נציג מודל של "מחשב" פשוט, הבניי לפי העקרונות של פון ניימן. מודל זה מאפשר לנו להציג את העקרונות הבסיסיים של אופן פעולה המחשב ולעקוב אחר תהליך הביצוע של הוראות השמה והוראות אРИתמטיות.

1.3 מבנה מחשב פשוט ואופן ביצוע הוראות בשפת מכונה

בסעיף זה נגידיר ארכיטקטורה של מחשב פשוט. ארכיטקטורה זו כוללת הגדרה של כמה הוראות מכונה, הגדרת המרכיבים העיקריים של החומרה, והקשרים ביניהם.

המחשב שנגידיר מבצע את הפעולות האלה :

- חיבור
- השמה
- השוואה בין שני מספרים

המודל שנציג מוגבל בסוג הפעולות שהוא מבצע, ולמרות זאת נשמרם בו העקרונות עליהם מבוססים מחשבים אמיתיים. נתחל את תיאור הרכיבים העיקריים של המחשב פשוט מתייאור של הפעולות הדורשות להרצאת תוכנית בשפת מכונה. כדי לפשט את ההסבירים,

במודל של המחשב שאנו מציגים לא נשמש ביחידות קלט/פלט. בהמשך נראה כי תהליך הביצוע של הוראות קלט/פלט זהה לתהליך הביצוע של הוראות השמה והוראות אРИתמטיות.

תהליך הביצוע של הוראה בשפת מכונה כולל שני שלבים עיקריים :

- שלב הhabאה (fetch) – קריית ההוראה ופעונחה
- שלב הביצוע (execute) ההוראה

התהליך של הhabאה והביצוע נקרא גם "מחזור הhabאה-ובייצוע".

1.3.1 מבנה ה"מחשב" הפשטוט

בסעיף זה נציג את הרכיבים העיקריים ב"מחשב" הפשטוט אליהם נתייחס בתהליך הרצת התכנית .

א. יחידת הזיכרון

ב"מחשב" שלנו יחידת הזיכרון בנוייה כמערך חד-ממדי המכיל 100 תאים ; בכל תא אפשר לאחסן מספר עשרוני בן 6 ספרות. מספר זה יכול להיות נתון, הוראה או כתובות של תא בזכרון. המעבד פונה לתא מסוים כדי לבצע אותה משותי הפעולות האלה :

- א. קריאה של נתון או הוראה ;
- ב. כתיבאה של נתון .

לשם כך יש לכל תא בזכרון כתובות שהיא מספר בין 0 ל-99.

במחשב שלנו, לפני הרצת התכנית, אנו רושמים בזכרון את ההוראות בשפת מכונה, וכל הוראה נמצאת בתא נפרד. כזכור, המחשב שלנו בניו לפי העקרון של פון נוימן, דהיינו : עקרון התכנית המאוחסנת, וכן הוראות התכנית מאוחסנות באותו זיכרון שבו מאוחסנים גם הנתונים. לכן, כדי להפריד את הנתונים מההוראות, ניתן את הנתונים בכתובות העליונות של הזיכרון (כגון כתובות 98, 99) ואת התכנית בכתובות הנמוכות של הזיכרו, החל מהתובת 0.

ב. המעבד

המעבד במחשב שלנו כולל שתי יחידות עיקריות, שכל אחת מהן מטפלת בשלב אחר של מחזoor הhabאה-bיצוע:

- יחידת הבקרה מטפלת בשלב הhabאה של הוראה מהזיכרון (כולל גם פענוח של הוראה)
- יחידת הביצוע מטפלת בביצוע הוראות ארכיטקטניות והוראות לוגיות

אייר 1.4
מבנה סכמטי של המחשב הפשט

כדי לבצע את שלב הhabאה צריכה יחידת הבקרה לדעת את הכתובת של התא שבו מאוחסנת הhorאה שעלייה לבצע, והוא צריכה לשמר את הhorאה שנקרה מהזיכרון כדי שתוכל לפעול בהתאם. לשם כך כוללת יחידת הבקרה כמה יחידות זיכרון קטנות, שכל אחת מהן היא בגודל תא אחד, היכול להכיל מספר בן 6 ספרות (כמו תא בזיכרון). כל יחידת זיכרון כזו נקראת "אוגר" (register); לכל אוגר יש שם שמצוין את תפקידו ובו משתמשים כאשר פונים לאוגר. אוגר אחד משמש לשימירת הכתובת של הhorאה שהמעבד צריך לקבל מהזיכרון. אוגר זה נקרא "מצבייע להוראה" (Instruction Pointer ובקיצור IP).

אוגר שני משמש לשימירת הhorאה שהובאה מהזיכרון אל המעבד והוא נקרא "אוגר הוראות" (Instruction Register) ובקיצור IR. זהו האוגר שבו מאחסנים את הhorאה שצרכי לפענוח ולעיבוד.

תפקידה של יחידת הביצוע הוא לבצע את השלב השני בתהליך ביצוע ההוראה; היא מכילה בין השאר כמה רכיבים:

1. היחידה האריתמטית-לוגית (Arithmetic Logic Unit) ובקיצור ALU, שתפקידה לבצע את הפעולות המוגדרות בהוראות התכנית, כגון: העתקת נתונים ממקום למקום, פעולות אРИתמטיות ופעולות לוגיות.
2. שני אוגרים אותם נכתה AX וBX. באוגרים אלה מאוחסנים הנתונים בהם משתמשת היחידה האריתמטית-לוגית לביצוע הפעולות השונות.
3. אוגר נוסף הנקרא "אוגר דגלים" (Flag register) שבו נשמר מידע על תוצאות החישוב. אוגר זה משמש לטיפול בפעולות לוגיות הקשורות להשוואה של מספרים, כמו: האם $Y = X$?

במעקב אחר ההוראות והביצוע נתייחס למצב האוגרים והזיכרון שבהם נשמרים ההוראות והנתונים כמתואר באייר 1.5.

אייר 1.5
תיאור הזיכרון והאגרים במחשב פשוט

מובן שהמחשב צריך להכיל רכיבים רבים נוספים כדי לפעול, אבל אלו מעוניינים להציג מודל של מחשב פשוט ולכן נתעלם משאר הרכיבים.

1.3.2 מבנה הוראה בשפת מוכנה

הוראה בשפת מוכנה, כמו הוראה בשפה עילית, מתארת את הפעולה שיש לבצע ואת הנתונים הדרושים לביצוע הפעולה. הפעולה נקראת "אופרטור" (operator); דוגמה לאופרטור בשפת אסמבלי: MOV, אשר מקובילו בשפת C הוא הסימן $=$. הנתונים נקראים "אופרנדים" (operand); דוגמה לאופרנדים תוכלו לראות במשפט ההשמה הרשות להלן בשפה עילית:

$A=8;$	בשפת C :
$A:=8;$	בשפת פסקל :

משפט ההשמה זהה כולל אופרטור אחד ($=$) ושני אופרנדים: המשתנה A והנתון 8. אך לא לכל המשפטים בשפה עילית יש מבנה פשוט; לדוגמה נרשום משפט מורכב יותר:

$A=A+B-C$	בשפת C :
$A:=A+B-C;$	בשפת פסקל :

משפט זה כולל שלושה אופרטורים: $+ - =$ ושלושה אופרנדים: A B C. בשפה עילית יש משפטיים יותר מורכבים, כגון משפט if או משפט for אוcoliims תנאים לוגיים מורכבים; בהמשך נלמד, שגם בשפת אסמבלי ישן הוראות הסתעפות, אך הן פשוטות בהרבה מאשר משפטי הסתעפות בשפות עיליות.

בניגוד למורכבות של ההוראות בשפה עילית, המבנה של הוראות מוכנה הוא הרבה יותר פשוט. כל הוראה צריכה לכלול רק אופרטור אחד, ומספר האופרנדים משתנה בין 0 ל-2. מבנה ההוראות פשוט מאפשר לבנות חומרה מתאימה לביצוע הוראה בצורה ייעילה. במחשב שלנו הוראה תהיה בנוייה במתכונת של אחד משלשות המבנים האלה:

[אופרטור]	הוראה ללא אופרנדים :
[אופרנד יעד] [אופרטור]	הוראה עם אופרנד :
[אופרנד יעד] [אופרנד] [אופרטור]	הוראה עם שני אופרנדים :

שםו לב, הוראה נקראת תמיד משמאלי לימין.

ההוראה מתחילה תמיד עם מספר המציין את האופרטור ולאחר כך נרשמים מספרים המגדירים את האופרנדים. בשפת מכונה של המחשב שלנו, אופרנד יכול להיות אחד שלושת הסוגים הבאים:

- **נתון מיידי**, שהוא נתון שהוא עצמו רשום בהוראה
- **אחד האוגרים (AX, BX)**
- **תא בזיכרון**

כפי שכבר נאמר, הוראה מיוצגת כמספר. כיון שכל הוראה נשמרת בתא אחד בזכרו, המספר שמייצג את ההוראה יהיה לכל היותר בן 6 ספרות. חלק מהגדרת אוסף הוראות המכונה עליינו לקבוע קוד מספרי ייחודי לכל אופרטור ולכל אופרנד, כך שהפענה של ההוראה יהיה חד משמעי. במחשב שלנו נגיד כל אופרטור ואופרנד כמספר בין 0 ל-99. כמו כן נקבע קודים מספריים לאוגרים המשתתפים ביצוע פעולות ארכיטמטיות-לוגיות, כאשר:

- קוד 01 מציין את האוגר AX
 - קוד 02 מציין את האוגר BX
- לדוגמה, המבנה של הוראה שיש בה שני אופרנדים יהיה:

[xx] [yy] [zz]

[xx] הוא מספר בן שתי ספרות המציין סוג פעולה (אופרטור);
[yy] ו-[zz] הם מספרים בני שתי ספרות המציינים אופרנדים.

לדוגמה, בהוראה: 12 01 06 הקוד 06 מציין אופרטור, בדוגמה זו הוראת חיבור (אותה נציג בהמשך), והמספרים 12 ו-01 מציינים אופרנדים, בדוגמה זו: 01 מציין אוגר AX, ו-12 הוא נתון מיידי.

1.3.3 כתיבת תכנית המחברת שני משתנים

לאחר שהגדכנו מבנה של הוראת מכונה, נציג שלוש הוראות: הוראת העברה (זהו המונח המקובל בשפת אסמבלי להשמה), הוראת חיבור והוראה לסיום ביצוע התכנית. לאחר מכן נראה כיצד כתובים תכנית פשוטה עם הוראות אלה, נציג שלושה סוגים נוספים של הוראות, שיאפשרו לכתב מנגנון בקרה מותנה.

הוראת העברת

ההוראה הראשונה שנגידיר היא ההוראה העברת, אשר מעתיקה את התוכן של אופרנד שנקרא "אופרנד המקורי" ומשימה אותו באופרנד שני שנקרא "אופרנד היעד". מסמנים זאת כך:

אופרנד מקור ← אופרנד יעד

שים לב, שזו סימונו בלבד, ולא צורת ההוראה עצמה בתכנית בשפת אסטטט. ההוראה עצמה בשפת אסטטט תירשם במבנה זה:

[xx] [yy] [zz]

סוגי האופרנדים האפשריים בהוראה כזו הם:

- אופרנד היעד חייב להיות רכיב זיכרון שבו ניתן לשמור את הנתון ולכן הוא יכול להיות אחד משני האוגרים AX, BX או TA בזיכרון.
- אופרנד המקורי יכול להיות אחד מארבע האפשרויות: נתון מיידי, אוגר AX או אוגר BX או TA בזיכרון.

הגדרת סוגי האופרנדים הללו לא מאפשרת העברת ישירה של הנתונים בין שתי כתובות בזיכרון, והיא קובעת חמשה צירופים של אופרנדים בהם מותר להשתמש בהוראה זו:

נתון מיידי ← אוגר

תוקן אוגר ← אוגר

תוקן כתובות בזיכרון ← אוגר

נתון מיידי ← כתובות בזיכרון

תוקן אוגר ← כתובות בזיכרון

בהתאם, נגידיר חמיש הוראות העברת, שכל אחת מהן מגדרה צירוף מסוים של אופרנדים, ונבחר עבורה את הקודים 01 עד 05. הטבלה הבאה מתארת את קוד הפעולה של הוראות העברת.

טבלה 1.2 הוראות העברה

מספר מצין קוד פנולה	תיאור של הוראה
01	נתון מיידי ← אוגר יעד
02	אוגר מקור ← אוגר יעד
03	תובן כתובות בזיכרון ← אוגר יעד
04	נתון מיידי ← כתובות בזיכרון
05	אוגר מקור ← כתובות בזיכרון

נתאר כמה דוגמאות להוראות השמה:

01 01 27	שים את הנתון 27 באוגר AX
02 01 02	שים את תוכן האוגר BX באוגר AX
04 99 27	שים את הנתון 27 בכתובת 99 בזיכרון

שימים את תוכן כתובת תא 99 בכתובת תא 98. צירופי האופרנדים מוגבלים, לכן לא נוכל לרשום את הציגו:

לכן, עליינו לרשום שתי הוראות:

ההוראה 99 01 03 שפירושה "שים תוכן כתובות תא 99 באוגר AX"

וההוראה 01 98 05 שפירושה שים תוכן AX בתא שכתובתו 98

שימוש בקודים מספריים עשוי לבלבל. למשל המספר 01 יכול להיות אחד מלאה :

- נתנו מיידי, כלומר : הנתון עצמו ;
 - מציין של אוגר AX ;
 - כתובת תא בזיכרו ;
 - קוד של אופרטור ;

כיצד המעבד יבדיל ביניהם? התשובה לכך פשוטה: המעבד מבידיל בין אופרטור לאופרנד על-פי **מייקום** הקוד בໂחראה. במחשב הפשוט ההורה מתחילה תמיד בקוד של אופרטור.

לדוגמה: הוראה המתחילה ב-01 היא הוראת השמה של נתון באוגר מסויים, והמספר 01 במקרה זה מציין את אופרטור פעולה החשמה; ואילו 01 המופיע במקומות 3 ו-4 (yy) או במקומות 5 ו-6 (zz) יכול להיות נתון מיידי (המספר 1 עצמו) או האוגר AX או כתובת בזיכרונו.

כדי להבטיח פגיעה חד משמעית של ההוראה, נגיד ר' קודי הוראה שונים, בהתאם לסוג הפעולה ולסוג האופrndים עליהם היא מתבצעת. כך למשל, הגדרנו קוד 02 להעברה של תוכן אוגר אחד לאוגר אחר וקוד נוסף 05 להעברה של תוכן אוגר לתא בזיכרון. ככלומר, לכל פעולה נגיד ר' משפחה של הוראות מכונה, שבה האופרטור מתאר פעולה זהה המתבצעת על צירוף שונה של אופrndים. לדוגמה את ההוראה 23 01 01 נוכל לפרט בצורה הבאה:

01	01	23
נתון מיידי	אוגר AX	קוד פעולה
משמעות ההוראה:		AX ← 23

הוראת חיבור

ההוראה השנייה היא הוראת חיבור. הוראה זו כוללת שני אופrndים והיא ניתנת לתיאור

בצורה הבאה:
אופrnd מקור + אופrnd יעד ← ← אופrnd יעד

סוגי האופrndים האפשריים בהוראה זו הם:

- אופrnd היעד חייב להיות אחד משני האוגרים AX או BX והוא לא יכול להיות תא בזיכרון;
- אופrnd המקור יכול להיות אחת משתי אפשרויות: נתון מיידי או אוגר.

תוצאת החיבור מושמת תמיד באופrnd היעד.

כיוון שהגבילנו את צירופי האופrndים האפשריים בהוראת חיבור, נctrיך להגדיר רק שתי הוראות חיבור שונות, והן מתוארות בטבלה 1.3. הקודים שנבחר לקוד פעולה המציינת חיבור הם: 06 ו-07.

טבלה 1.3
הווראות חיבור

מספר מצין קוד פעולה	תיאור של ההוראה
06	נתנו + אוגר ← אוגר
07	אוגר מקור + אוגר יעד ← אוגר יעד

נרשום כמו הוראות לדוגמה :

$$\begin{array}{ll} 06 \ 01 \ 27 & \text{חשב } AX + 27 \text{ ושים את התוצאה ב-} \\ 07 \ 01 \ 02 & \text{חשב } AX + BX \text{ ושים את התוצאה ב-} \end{array}$$

המגבלה על סוגי האופרנדים, האפשריים בכל פעולה, מגבילה את מספר ההוראות בהן נוכל להשתמש, אולם היא מאפשרת מבנה מעבד פשוט ויחידת פענוח פשוטה.

הוראת סיום

כדי לסייע ביצוע התכנית, נגדיר הוראות סיום שקדם הפעולה שלא הוא 00, הוראה זו היא ללא אופרנדים.

דוגמה 1.1 תכנית לחיבור מספרים

נרשום תכנית בשפת המכונה שהגדכנו שתבצע את הפעולות האלה :

שים את הנתון 23 במשתנה A

שים את הנתון 54 במשתנה B

חשב A + B ושים את התוצאה ב-A

בתכנית זו A ו-B מציינים משתנים בזכרון.

תהליך התכנון

נשתמש בהוראות העברה כדי להשים נתונים למשתנים A ו-B. כיוון שלא קיימת הוראה לחבר שבה אחד מהאופרנדים הוא תא זיכרון, נעתיק את הנתונים מ-A ו-B אל האוגרים AX ו-BX לחבר אותם ונשמר את התוצאה באוגר AX. לסיום נעתיק את התוצאה מאוגר

AX אל המשנה A. בנוסף, נגידר שני תא זיכרון בכתבoted 98 ו-99 בפן נשתמש. בתא כתבoted 98 נאחסן את A ובתא כתבoted 99 נאחסן את B.
כעת נרשום תכנית בשמנת מכונה של המחשב שלנו:

הווראה בשפת מכונה	הסבר
04 98 23	שים את הנתון 23 בתא כתבoted 98
04 99 54	שים את הנתון 54 בתא כתבoted 99
03 01 98	שים את תוכן התא כתבoted 98 באוגר AX
03 02 99	שים את תוכן התא כתבoted 99 באוגר BX
07 01 02	חשב AX+BX ושים את התוצאה באוגר AX
05 98 01	שים את תוכן אוגר AX בתא כתבoted 98
00	סיום

כדי לבצע את ההווארות, יש לרשום בזיכרון אוטן ואת הנתונים, כאשר ההווארות מאוחסנות ברצף של תאים בזיכרון המתחילה בתא כתבoted 0. נציין כי במחשב אמיתי מערכת הפעלה אחראית על פעולה זו. מצב הזיכרון והאגרים לאחר כתיבת התכנית לזכרו מוצג באירור 1.6.

איור 1.6
מצב התחלתי של התכנית בדוגמה 1.1

משמעותו לב, הערך של מונה התכנית – האוגר IP – הוא 0, כי הוא אמור להציבו על כתובות ההוראה הראשונה לביzeug. ההוראה האחורה בתכנית מאוחסנת בתא שכתובתו 6, ואילו התאים שכתובותם 98 ו-99, המייצגים את המשתנים A ו-B, מכילים ערך לא ידוע.

מעקב אחר ביצוע התכנית

כעת נזקוק אחר ביצוע התכנית, תוך תיאור מצב הזיכרון ומצב האוגרים בשלבי הhabahah והביצוע של כל הוראה.

1. ההוראה הראשונה - 04 98 23

א. השלב הראשון ביצוע ההוראה הוא שלב הhabahah והוא כולל את הפעולות האלה:

- המעבד קורא מהתא זיכרון, שכתובתו 0 (עליו IP מצביע) את ההוראה הראשונה ומאחסן אותה באוגר הhorאות IR.
- המעבד מקודם את אוגר IP ב-1, כך שהוא יציבע על ההוראה הבאה (השנייה בתכנית).
- המעבד מפענח את ההוראה כדי לדעת מה עליו לבצע.

מצב האוגרים והזיכרון בסיום של ההוראה הראשונה מוצג באיור 1.7 א.

זיכרון		מעבד	
00	04 98 23	יחידה ביצוע	יחידה בקרה
01	04 99 54	DR1 []	IR [04 98 23]
02	03 01 98	DR2 []	IP [01]
03	03 02 99	FR []	
04	07 01 02		
05	05 98 01		
06	00		
07			
08			
09			
	.		
	.		
	.		
97			
98	?		
99	?		

איור 1.7 א
סיום שלב הhabahah של ההוראה: 04 98 23
ב. השלב השני – ביצוע ההוראה

המעבד כותב את הנתון 23 בתא שכתובתו 98. מצב האוגרים והזיכרון בסיום ההוראה מתואר באירור 7.1.ב.

איור 1.7 ב
סיום שלב הביצוע של ההוראה 04 98 23

2. ההוראה השנייה – 04 99 54

מהחר שלב הביצוע במחזור הbabah-biztou הסתיים, עוברת יחידת הבדיקה אל שלב הbabah הבא. להלן תיאור התתרחשויות:

א. שלב הbabah של ההוראה השנייה דומה לשלב הbabah של ההוראה הראשונה, בלבד המעבד קורא מהזיכרון את ההוראה מכתובת 1 (הכתובת ששמורה באוגר IP) ומיד מקדם את אוגר IP ב-1, כך שהוא יקבע על ההוראה הבאה (השלישית בתכנית, שכותובתה 02). לאחר מכן הוא מפענח את ההוראה שהובאה זה עתה, דהיינו: ההוראה השנייה.

בסוף שלב הbabah של ההוראה השנייה מצב האוגרים והזיכרון הוא:

איור 1.8 א
סיום שלב ההבאה של ההוראה 04 99 54

ב. בשלב הביצוע כותב המעבד את הנתון 54 בתא שכתובתו 99. מצב האוגרים והזיכרון לאחר ביצוע ההוראה השנייה הוא:

איור 1.8 ב
סיום שלב הביצוע של ההוראה 04 99 54

3. ההוראה השלישייה – 03 01 98

בשלב ההבאה קורא המעבד מהזיכרונו את ההוראה השלישייה מכתובת 02 (הכתובת שמורה באוגר IP) ומקדם את אוגר IP ב-1, כך שהוא מצביע על ההוראה הבאה (הרבייעית בתכנית). לאחר פענוח ההוראה מתחילה שלב הביצוע: המעבד פונה לזכרון כדי לקרוא את הנתון מכתובת 98 ואחסנו באוגר AX. לאחר ביצוע הוראה זו מצב האוגרים והזיכרונו הוא:

זיכרון	מעבד	
	יחידת ביצוע	יחידת בקרה
00 04 98 23	DR1 23	IR 03 01 98
01 04 99 54	DR2	IP 03
02 03 01 98		
03 03 02 99		
04 07 01 02		
05 05 98 01		
06 00		
07		
08		
09		
.		
.		
.		
98 23	FR	
99 54		

איור 1.9
סיום מחזור הבהה-ביצוע של ההוראה 03 01 98

4. ההוראה הרבייעית – 03 02 99

תהליך ביצוע ההוראה זהו וההוראות הבאות הוא זהה, לכן נסתפק בהצגת מצב הזיכרונו והאוגרים בסיום ההוראה. בסיום הוראה זו נקרא הנתון 54 מהתא שכתובתו 98 ונשמר באוגר BX. לאחר ביצוע הוראה זו מצב האוגרים והזיכרונו הוא כמפורט באייר 1.10.

5. ההוראה החמישית – 07 01 02

בסיום ביצוע הוראה זו, האוגר AX מכיל את הסכום של $23 + 54$. בהתאם לכך מצב האוגרים והזיכרונו בסיום ביצוע ההוראה הוא כמפורט באייר 1.11.

29 המחשב הדיגיטלי

זיכרון		מעבד	
00	04 98 23	יחידה ביצוע	יחידה בקרה
01	04 99 54	DR1 23	IR 03 02 99
02	03 01 98	DR2 54	IP 04
03	03 02 99		
04	07 01 02		
05	05 98 01		
06	00		
07			
08			
09			
.			
.			
.			
98	23		
99	54		

איור 1.10
סיום מחזור הbhא-ביצוע של ההוראה 03 02 99

זיכרון		מעבד	
00	04 98 23	יחידה ביצוע	יחידה בקרה
01	04 99 54	DR1 77	IR 07 01 02
02	03 01 98	DR2 54	IP 05
03	03 02 99		
04	07 01 02		
05	05 98 01		
06	00		
07			
08			
09			
.			
.			
.			
98	23		
99	54		

איור 1.11
סיום מחזור הbhא-ביצוע של ההוראה 07 01 02

6. ההוראה הששית – 05 98 01

בעת ביצוע ההוראה זו המעבד כותב את התוצאה 77 לתא שכתובתו 98. בסיום מחזור ההbhא-ביצוע של ההוראה זו מצב האוגרים והזיכרון הוא כמוואר באיור 1.12.

זיכרון	מעבד
00 04 98 23	יחידת ביצוע
01 04 99 54	יחידת בקרה
02 03 01 98	DR1 77
03 03 02 99	DR2 54
04 07 01 02	FR
05 05 98 01	IR 05 98 01
06 00	IP 06
07	
08	
09	
.	
.	
.	
98 77	
99 54	

איור 1.12 סיום מחזור הbhava-Bיצוע של הוראה 05 98 01

7. הוראה השביעית – 00

לאחר ביצוע ההוראה הששית, האוגר IP יציבע על כתובות התא 06 המכילה הוראה לסיום התכנית. המעבד יפסיק פעולהו לאחר שיקרא את ההוראה ויפעננה אותה.

שאלה 1.2

- א. רשמו הוראות מכונה לחיבור תוכן התא שכותבתו 99 עם התא שכותבתו 98 ולשמירת התוצאה בתא שכותבתו 99.
ב. כתבו הוראות מכונה שיגדילו ב-2 את תוכנו של תא שכותבתו 99.

שאלה 1.3

כתבו הוראות בשפת מכונה לביצוע רצף הפעולות האליה:

A 34 במשתנה

B 15 במשתנה

הגדיל את ערכו של A ב-1

חשב A+B ושים את התוצאה ב-B

הניחו כי למשתנה A מוקצתה התא שכותבתו 98 ולמשתנה B מוקצתה התא שכותבתו 99.

שאלה 1.4

א. כתבו הוראות בשפת מכונה לביצוע רצף הפעולות האלה :

שים 15 במשתנה A

שים 32 במשתנה B

חשב $A+B+19$ ושים את התוצאה ב- A

ב. תארו את מצב הזיכרון והאוגרים (באמצעות מפת זיכרון) לאחר ביצוע מחזורי הbabah-
ביצוע של כל אחת מההוראות ה恬נית. הניחו כי ההוראות恬ניות מאוחסנות בזיכרון
ברצף תאים, החל מתא שכותבתו 0 ואילו המנתנים A ו-B מאוחסנים בתאים
שcottobtms 98 ו-99.

1.3.4 ביצוע חכנית הכוללת הוראות בקרה

תכניות רבות כוללות לא רק ביצוע הוראות באופן סדרתי, הוראה אחר הוראה, אלא גם
ביצוע מותנה (הוראות תנאי) ולולאות. נניח שברצוננו לבצע את הפעולה זו :

אם $A = B$ אז
 $A = 2$
אחרת
 $B = 2$

כדי לכתוב פעולה זו בשפת המכונה של המחשב שלנו, علينا להרחיב תחילת את אוצר
ההוראות. עד כה הגדרנו שלושה סוגי (משמעות) של ההוראות מכונה (שCOND הפעולה שלחן
הוגדר מ-00 עד 07), ובאפשרותנו לקבוע עוד 92 הוראות מכונה שונות.

בסעיף זה נציג עוד שלושה סוגי של הוראות :

- הוראת השוואה בין שני נתונים
- הוראת קפיצה (הסתעפות) מותנית
- הוראת קפיצה בלתי מותנית

לסיום נציג תכנית המשמשת בהוראות אלה למימוש מבנה בקרה מותנה.

הווראת השוואת

הסוג הרביעי של הוראות הוא הווראת השוואת. הוראה זו מבצעת השוואת בין שני אופרנדים. במקרה זה אין אופרנד מקור וואופרנד יעד, לאחר שההווראה משווה בין שני האופרנדים, ולא משנה אף אחד מהם, אלא מעדכנת את תוכנו של אוגר הדגלים FR בהתאם לתוצאות ההשוואה; ניתן לומר, שבמקרה זה היעד הוא אוגר הדגלים. רשום את האלגוריתם המתאר את אופן ביצוע ההווראה:

אם האופרנד הראשון = אופרנד השני אז
FR ← 1
אחרת
FR ← 0

סוגי האופרנדים שאפשר לרשום בהווראה זו הם :

- האופרנד הראשון יכול להיות אחד משני האוגרים AX או BX.
- האופרנד השני יכול להיות נתון מיידי או אחד משני האוגרים AX או BX.
- שימוש לב, אף אחד מהאופרנדים אינו יכול להיות תא בזיכרון.

בהתאם לצירוף האופרנדים נגיד שתי הוראות השוואת שונות :

טבלה 1.3
הוראות השוואת

תיאור מילולי של ההווראה	מספר המציין קוד פעולה
אם הנתון המיידי = תוכן האוגר הראשון?	08
האם האוגר השני = תוכן האוגר הראשון?	09

אוגר הדגלים קיבל את הערך 1 אם הנתונים שוויים, ו-0 אחרת. נזכיר במטרתנו – כתיבת תכנית לביצוע השוואת בין A ו-B. לאחר ביצוע הווראת ההשוואה, יספק לנו אוגר הדגלים מידע שבו נשתמש כדי להחליט אם علينا לבצע את הוראת ההשמה $A=2$ או את הוראת ההשמה $B=2$. השימוש במידע זה ייעשה בעזרת הוראת קפיצה מותנית.

הוראת קפיצה מותנית

בקבוצת ההוראות החמשית יש הוראה אחת בלבד, והיא הוראת הקפיצה המותנית. הוראה זו קובעת מי היא ההוראה הבאה שתתבצע, בהתאם לתווך אוגר הדגלים.

אם אוגר הדגלים מכיל את הערך 1 – יועבר הביצוע לכתובה שמצוין האופrnd הכלול בההוראה; אחרת – אם אוגר הדגלים יכול את הערך 0, ביצוע התכנית ימשיך כרגע, מההוראה העקבת להוראת הקפיצה המותנית. האלגוריתם הבא מתאר את אופן הביצוע של הוראת הקפיצה המותנית:

אם $FR = 1$ אז

מספר המציין כתובת $\leftarrow IP$

בההוראה זו יש רק אופrnd אחד, שהוא מספר (בין 0 ל-99) המציין את הכתובה של ההוראה ממנה ימשך ביצוע התכנית. נזכיר, שבשלב הbabא, ייחידת הבראה קוראת את ההוראה שכותובה מצויה ב-IP. לכן, אם ערכו של אוגר הדגלים הוא 1, וכותזהה מכ' IP קיבל ערך חדש, הרי שההוראה הבאה תקרה מהזיכרונו מהכתובה החדשה.

בההוראה זו נגדיר את הקוד 10 לציון האופרטור; מבנה ההוראה הוא :

מספר המציין כתובת 10

לדוגמה, משמעות ההוראה 10 07 היא: אם אוגר הדגלים מכיל את הערך 1, טען את IP בערך 07; כתזאה מכ' יעבור המחשב לביצוע ההוראה הנמצאת בתא שכותובתו 07.

הוראת קפיצה בלתי מותנית

ההוראה השישית והאחרונה שנגידר היא הוראת הקפיצה הבלטי מותנית, אשר מעבירה את הביצוע (לא תנאי) לההוראה כלשהו בתכנית שאינה בהכרח עוקבת להוראה הקודמת. ההוראה זו היא בת אופrnd אחד, המציין כתובת של תא בזיכרון שבו נמצאת ההוראה שמנה ימשך ביצוע התכנית. הוראת הקפיצה הבלטי-モותנית מתבצעת בכל מקרה, והוא אינה תלולה בערך של אוגר הדגלים.

בhorאה זו נגדיר את הקוד 11 לציון האופרטור ; המבנה של ההוראה הוא :

מספר המציג כתובת 11

לדוגמה, משמעותה ההוראה 11 07 היא : טען את IP בערך 07 ; למעשה, המשמעות היא – עברו לביצוע ההוראה הנמצאת בתא שכתובתו 07.

דוגמה 1.2 מימוש מבנה בקרה

בטבלה 1.5 רשומה קבוצת הוראות שתבצע את הפעולה הזו :

אם A שווה ל-B אז
שים 2 במשתנה A
אחרת
שים 2 במשתנה B

הוסףנו לטבלה עמודה שמתארת את כתובת ההוראה בזיכרון. עמודה זו מסייעת לנו לקבוע את ערך האופרנד הדרוש להוראות קפיצה. כמו כן בחרנו את התא שכתובתו 98 לאחסון A ואת התא שכתובתו 99 לאחסון B.

טבלה 1.5 הוראות התכנית

תיאור ההוראה	הוראה בשפת מכונה	מיקום ההוראה בזיכרון
שים תוכן כתובת 98 באוגר AX	03 01 98	0
שים תוכן כתובת 99 באוגר BX	03 02 99	1
אם AX=BX שים באוגר הדגלים 1	09 01 02	2
אם תוכן אוגר הדגלים הוא 1, שים באוגר IP את הכתובת 06	10 06	3
שים 2 בתא שכתובתו 99	04 99 02	4
שים באוגר IP את הכתובת 07	11 07	5
שים 2 בתא שכתובתו 98	04 98 02	6
סיום תכנית	00	7

בביצוע תכנית זו יש שני מסלולים אפשריים (המוצגים בטבלה 1.6) : מסלול אחד מתבצע כאשר A שונה מ-B.

טבלה 1.6
מסלולי ביצוע של התכנית המממשת מבנה בקרה

מסלול ראשון – $A=B$	מסלול שני – $A \neq B$
שים תוכן כתובת 98 באוגר AX	
שים תוכן כתובת 99 באוגר BX	
אם $AX = BX$ שים באוגר הדגלים 1	אם $AX = BX$ שים באוגר הדגלים 1
תוכן אוגר הדגלים הוא 1, لكن ב-IP מושמת הכתובת 06	תוכן אוגר הדגלים הוא 0, لكن ב-IP מושמת הכתובת 04
שים 2 בתא שכותבו 98	שים 2 בתא שכותבו 99
סיום תכנית	שים באוגר IP את הכתובת 07
	סיום תכנית

כדי לתאר את המסלול הראשון נניח כי ערכו ההתחלתי של A הוא 40 וערכו ההתחלתי של B הוא 30. מצב האוגרים והזיכרונו לפני תחילת ביצוע ההוראה השלישייה בתכנית מתואר באיוור 1.13.

איור 1.13
מצב ההתחלתי של האוגרים והזיכרונו כאשר $A \neq B$

תיאור תהליך ביצוע הוכנת בקרה ש- $B \neq A$

1. ההוראה הראשונה 98 01 03 וההוראה השנייה 99 02 03

ביצוע שתי ההוראות הראשונות דומה למחזור הbhah-ביצוע של ההוראה הראשונה בדוגמה הקודמת. לאחר ביצוע הוראות אלה מצב האוגרים והזיכרון הוא:

זיכרון		מעבד	
	значение	יחידת ביצוע	יחידת בקרה
00	03 01 98	DR1 [40]	IR [03 02 99]
01	03 02 99	DR2 []	IP [02]
02	09 01 02	FR []	
03	10 06		
04	04 99 02		
05	11 07		
06	04 98 02		
07	00		
08			
09			
.	.		
.	.		
.	.		
98	40		
99	30		

איור 1.14 סיום מחזור הbhah-ביצוע של שתי ההוראות הראשונות

2. ההוראה השלישית 09 01 02

לאחר שלב ההבאה של ההוראה השלישית, המעבד משווה את תוכן אוגרי הנתונים. כיוון שתוכנם שונה, הוא מציב באוגר הדגלים את הערך 0. לאחר ביצוע הוראה זו מצב האוגרים והזיכרון הוא:

זיכרון		מעבד	
	значение	יחידה ביצוע	יחידה בקרה
00	03 01 98	DR1 40	IR 09 01 02
01	03 02 99	DR2 30	IP 03
02	09 01 02		
03	10 06		
04	04 99 02		
05	11 07		
06	04 98 02		
07	00		
08			
09			
.			
.			
.			
98	40		
99	30		

איור 1.15 סיום מחזור הbabah-bitzou של ההוראה 09 01 02

3. הוראה רביעית 06

זהוי הוראה קפיצה מותנית. כיוון שערכו של FR=0, לא מתבצע קפיצה והביצוע ימשיך מההוראה הנוכחית (ההוראה הרביעית) להוראה העוקבת (ה חמישית, שכותובה 04). לאחר ביצוע הוראה זו מצב האוגרים והזיכרון הוא:

זיכרון		מעבד	
	значение	יחידה ביצוע	יחידה בקרה
00	03 01 98	DR1 40	IR 10 06
01	03 02 99	DR2 30	IP 04
02	09 01 02		
03	10 06		
04	04 99 02		
05	11 07		
06	04 98 02		
07	00		
08			
09			
.			
.			
.			
98	40		
99	30		

איור 1.16 סיום מחזור הbabah-bitzou של ההוראה 10 06

5. הוראה חמישית 02 99 04

תהליך ההבאה-ביוצע של הוראה זו דומה לתהליך ההבאה-ביוצע של ההוראה הראשונה בתכנית. לאחר ביצוע הוראה זו מצב האוגרים והזיכרון הוא:

זיכרון		מעבד	
	זיכרון	יחיצת ביצוע	יחיצת בקרה
00	03 01 98	DR1 [40]	IR [04 99 02]
01	03 02 99	DR2 [30]	IP [05]
02	09 01 02		
03	10 06		
04	04 99 02		
05	11 07		
06	04 98 02		
07	00		
08			
09			
.	.		
.	.		
98	40		
99	02		

איור 1.17
סיום מחזור ההבאה-ביוצע של ההוראה 04 99 02

6. הוראה ששית 07 11

ביצוע הוראה זו גורם לשינוי הערך של אוגר IP (לאחר שלפני כן הוא קודם ב-1). לכן נთאר בפירוט את שלב ההבאה ושלב הביצוע.

שלב ההבאה דומה לשלב ההבאה של כל הוראה; בסיום שלב זה הערך באוגר IP מקודם ב-1, כלומר האוגר יציביע על ההוראה הבאה (הנמצאת בכתבota 06). לאחר שלב ההבאה, מצב האוגרים והזיכרון הוא:

39 המחשב הדיגיטלי

זיכרון		מעבד	
00	03 01 98	יחידת ביצוע	יחידת בקרה
01	03 02 99	DR1 [40]	IR [11 07]
02	09 01 02	DR2 [50]	IP [06]
03	10 06		
04	04 99 02		
05	11 07		
06	04 98 02		
07	00		
08			
09			
	.		
	.		
	.		
98	40		
99	02		

איור 1.18 א
סיום שלב ההבאה של ההוראה 11 07

בשלב הביצוע מעודכן תוכן אוגר IP לערך 07. לאחר ביצוע הוראה זו מצב האוגרים והזיכרון הוא:

זיכרון		מעבד	
00	03 01 98	יחידת ביצוע	יחידת בקרה
01	03 02 99	DR1 [40]	IR [11 07]
02	09 01 02	DR2 [30]	IP [07]
03	10 06		
04	04 99 02		
05	11 07		
06	04 98 02		
07	00		
08			
09			
	.		
	.		
	.		
98	40		
99	02		

איור 1.18 ב
סיום שלב הביצוע של ההוראה 11 07

7. הוראה שביתית 00

ההוראה בכתב 07 היא הוראת סיום, ולכן ביצוע התוכנית מסתתיים.

תיאור תהליך ביצוע התוכנית במקרה ש- $A = B$

כעת נעקוב אחר ביצוע ההוראות כאשר ערכם ההתחלתי של A ו-B הוא 40.

1. הוראה 98 01 03 וההוראה השנייה 99 02 03

ביצוע שתי ההוראות הראשונות זהה לתהליך הביצוע שתואר במקרה הקודם ($B \neq A$). לאחר ביצוע ההוראות אלה, מצב האוגרים והזיכרון הוא :

זיכרון		מעבד	
	значение	יחידה ביצוע	יחידה בקרה
00	03 01 98	DR1 [40]	IR []
01	03 02 99	DR2 [40]	IP []
02	09 01 02	FR []	
03	10 06		
04	04 99 02		
05	11 07		
06	04 98 02		
07	00		
08			
09			
.			
.			
.			
98	40		
99	40		

איור 1.19
סיום מחזור הbhah-bיצוע של שתי ההוראות הראשונות

2. הוראה שלישית 02 01 09:

שלב ההbhah-bיצוע של ההוראה השלישי במקרה זה, דומה לשלב ההbhah-bיצוע של ההוראה השלישי שתיארנו במקרה הקודם בו A שונה מ-B, אלא שהפעם תוצאה ההשוואה היא "אמת", ולכן אוגר הדגמים מटעדכו וערך הוא 1. לאחר ביצוע ההוראה זו מצב האוגרים והזיכרון הוא :

זיכרון		מעבד	
		יחידת ביצוע	יחידת בקרה
00	03 01 98	DR1 [40]	
01	03 02 99	DR2 [40]	IR [02 01 09]
02	09 01 02		
03	10 06	FR [1]	IP [03]
04	04 99 02		
05	11 07		
06	04 98 02		
07	00		
08			
09			
.			
.			
.			
98	40		
99	40		

איור 1.20 סיום מחזור הבאה-ביצוע של ההוראה 02 01 09

3. הוראה רביעית 06 10

כיוון ש- $FR=1$, מתבצעת קפיצה, ולכן האוגר IP מटעדכן פעמיים :

- פעם ראשונה בשלב הבאה, לאחר קידום IP ב-1 (וירכו 04)
- פעם שנייה בשלב הביצוע של הוראת הקפיצה המותנית, וירכו של IP נקבע ל-06.

לאחר ביצוע הוראה זו מצב האוגרים והזיכרון הוא :

זיכרון		מעבד	
		יחידת ביצוע	יחידת בקרה
00	03 01 98	DR1 [40]	
01	03 02 99	DR2 [40]	IR [10 06]
02	09 01 02		
03	10 06	FR [1]	IP [06]
04	04 99 02		
05	11 07		
06	04 98 02		
07	00		
08			
09			
.			
.			
.			
98	40		
99	40		

איור 1.21 סיום מחזור הבאה-ביצוע של ההוראה 10 06

4. הוראה חמישית 02 98 04

בסיום מחזור ההבאה-בייצוע של הוראה זו, מאוחסן הערך 02 בתא שכתובתו 98. ההוראה הבאה (00) מסיימת את בייצוע התכנית.

שאלה 1.5

כתבו תכנית, בשפת מכונה, שתבצע את הפעולות האלה :

```
B ← 5
A ← 10
B ← B + 5
אם A = B אז
A ← A*2
```

הדגימו את מהלך הביצוע של התכנית שכתבתם.
הניחו כי הקצז ל-A את התא שכתובתו 98 ול-B הקצז את התא שכתובתו 99.

1.4 הקשר בין יחידות המחשב

בסעיף זה נתאר כיצד זורמים הנתונים וההוראות בין המעבד והזיכרון. הקשר בין המעבד לזכרן מתבצע באמצעות האפיקים (איו 1.4). בכל מוחשב יש שלושה סוגים של אפיקים :

- אפיק הנתונים (Data bus) – בו מועברים נתונים והוראות
- אפיק הכתובות (Address bus) – בו מועברות כתובות של תאי זיכרון
- אפיק הבקשה (Control bus) – בו מועבר סוג פעולה: קריאה או כתיבה

כל אפיק מורכב ממספר תילים ("חוטי חשמל") שבכל אחד מהם מועבר אותן חשמליות שהוא חלק מהميدע הזורם באפיקים בין המעבד והזיכרון.

כזכור, המעבד פונה לזכרון כדי לקרוא הוראה או נתונים וכדי לכתוב נתונים. בהתאם לכך ניתן להגדיר שני סוגי של מחורי אפיק. **מחוזר אפיק** היא פעולה אחת של העברת מידע באמצעות האפיקים בין המעבד ליחידת הזיכרון.

א. מחוזור קריאה

לדוגמא, כדי לקרוא הוראה, המוחסנת בתא שכתובתו היא 0, המעבד מבצע את הפעולות האלה :

- המעבד רושם באפיק הכתובות את הערך 0 ;
 - המעבד רושם באפיק הבדיקה את סוג הפעולה הדרושה – פועלת קריאה (read) ;
 - ייחידת הזיכרון מעתקה את ההוראה המוחסנת בתא שכתובתו 0 אל אפיק הנתונים ;
- המעבד מעביר את תוכן אפיק הנתונים אל אוגר ההוראות.

איור 1.22
קריאה הוראה מזיכרון

ב. מחוזור כתיבה

לדוגמא, כדי לכתוב את הנתון 23 בתא שכתובתו 98 המעבד, מבצע את הפעולות האלה :

- המעבד רושם באפיק הכתובות את הערך 98 שבו יוחסן הנתון ;
- המעבד רושם באפיק הנתונים את הנתון 23 ;
- המעבד רושם באפיק הבדיקה כי הפעולה היא כתיבה (write).

איור 1.23
כתבת נתון בזיכרון

כל הפעולות הללו מתבצעות בזמןנים שנקבעים על-ידי אוטות שמפיק שעון פנימי שנמצא במעבד. תפקיד השעון הפנימי הוא לסנן את פעולה של היחידות השונות של המחשב; בכך דומה תפקיד השעון לתפקידו של מנגנון בתזמורת, הקובע בהINF שרביט מתי להתחיל ומתי להפסיק לגן. כדי לבצע את הסync'ון, השעון מפיק אוטות חשמליים המשתנים בזרה מחזוריית בין רמת מתח גבואה (לדוגמה 7V) לרמת מתח נמוכה של 0V. פעולה יכולה להתחל, למשל, כאשר המתח עולה מרמת המתח הנמוכה לרמת המתח הגבואה; שניים אלה אפשר לתאר כגל ריבועי (ראו איור 1.24). בכל שניות השעון מפיק מספר מחזוריים גדול וככל שמספר מחזורי השעון גדול ביצוע התכנית קצר יותר. לדוגמה שעון המעבד 8086 (אותו נציג בהמשך) מפיק 5 מיליון מחזוריים בשניות ואילו שעון מעבד "פנטום 4" מפיק 3.6 מיליארד (אלף מיליון) מחזוריים בשניות. אם נניח כי ביצוע הוראות חיבור (ADD) אורץ 10 מחזורי שעון, אז במעבד 8086 ניתן 500,000 הוראות חיבור בשניות ואילו במעבד פנטום 4 נוכל לבצע 360,000,000 הוראות חיבור בשניות.

איור 1.24
אותות שעון

מחזורי ההבאה-ביצוע, או ביצוע מחזורי אפקט, יכול להימשך מספר מחזורי שעון. משך ביצוע ההוראה תלוי בארכיטקטורה של המעבד, וקיימים גורמים רבים המשפיעים על זמן זה. אחד הגורמים המשפיע על משך ביצוע ההוראה הוא סוג הפעולה. לדוגמה, זמן הביצוע הדריש לחוראת כפל הוא ארוך מאוד, בעוד שזמן הביצוע הדריש לחיבור קצר בהרבה. גורם נוסף הוא פניה לזכרון, כדי לקרוא תוכן תא בזיכרון עליו מתבצעת הפעולה. לדוגמה: בההוראה כמו 01 02 07 המחברת בין שני אוגרים, אין צורך לפני לזכרון. במקרה זה, זמן ביצוע ההוראה (כלומר, השלמת מחזורי ההבאה-ביצוע) קצר יותר מאשר ביצוע של ההוראה שבה אחד מהאופrndים הוא תא בזיכרון. בדרך כלל, כאשר ביצוע ההוראה כרוך בכמה גישות לזכרון, משך ביצוע ההוראה הוא ממושך. במהלך כתיבת התכנית יכול המתכנת לבחור הוראות שזמן ביצוע קצר יותר, וכך להשפיע על משך הביצוע של התכנית כולה. בנושא זה נרחיב את החסר בפרק השישי של הספר.

עד כה תיארנו כיצד מתבצע הקשר בין המעבד ל זיכרון, אך כל מחשב מכיל יחידת קלט/פלט המחברת גם היא למעבד באמצעות שלושת האפיקים. לכל התקן קלט/פלט יש כתובות ייחודית. כאשר כתובות מועברת באפיק הכתובות, היא מועברת באפיק הכתובות ל זיכרון וגם להתקני הקלט/פלט. באפיק הבדיקה המעבד מצין לא רק את סוג הפעולה אלא גם את סוג היחידה אליה הוא פונה: זיכרון או התקן קלט/פלט. בכל יחידה המחברת למעבד קיים מעגל המפענח את הכתובת ומזהה אם היא הכתובת ששhicת לו אם לאו. כאשר מופק אותן השעון המשנכרן את פעולה היחידות, היחידה שזיהתה שהכתובת באפיק הנתונים שייכת לה, מבצעת את הפעולה הנדרשת, ושאר היחידות אינן מגיבות. הדבר דומה לכיתה שבה יש מורה אחד ורבה תלמידים וכולם מזינים לדברי המורה; כאשר המורה רוצה להפנות שאלה לתלמיד מסוים בכיתה, הוא מצין במפורש את שמו (כתובתו).

איור 1.25
חיבור יחידות המחשב לאפיקים

סיכום

התפתחות טכנולוגית ייחד עם שיפור הארכיטקטורה של המחשב ופיתוח תוכנות, מאפשרת את השינוי הדרמטי שהחל בתחום המחשב ב-50 השנים האחרונות. אנו רואים כי בטכנולוגיה המגמה היא מצד אחד מזער ומצד שני מהירותיות גבוהה גביהות מאוד ומהיר זול יותר. מאפיינים אלה אפשרו ליצור המוני של מחשבים, ומשום-כך אפשר למצוא אותם כיום בכל בית (כמעט). השיפור בארכיטקטורה ובתוכנה דחף לפיתוח יישומים מורכבים יותר, עשירים בתמונות ובקול (מולטימדיה).

ישן שאלות רבות המעניינות כיום אנשים שעוסקים בתחום המחשב. לדוגמה:

- האם יימשך השיפור בטכנולוגיה, או שהגענו לגבול העליון בניתול החומרים מהם הטכנולוגיה בנויה?
- האם ניתן לשפר את הארכיטקטורה של פון-נוימן כדי לנצל את חומרת המחשב טוב יותר, או שהגיע הזמן לחשוב על ארכיטקטורה אחרת?
- בהתבסס על הטכנולוגיות הקיימות, אילו סוגים ישומיים נוכל לפתח בעתיד, שלא פותחו עד היום?

בפרק האחרון של ספר זה ננסה לתאר את המעבדים המודרניים ואת המוגבלות של ארכיטקטורת פון-נוימן עליה מבוססים מעבדים אלה.

ייצוג מידע במחשב

2.1 מבוא

המחשב מעבד יישומים רבים ומגוונים, לדוגמה: יישומים לעיבוד נתונים מספריים (עיבוד ציוניים של תלמידי בית-ספר, חישובים ועיבוד נוסחאות בפייזיקה וכדומה), מעבדי תמלילים המתפללים בטקסטים, משחקים הכלולים הציג אנימציות וקול, שידורי אינטרנט המעבירים קול ווידאו, ועוד. علينا לזכור, שככל מגוון הנתונים ביישומים אלו מיוצג בסופו של דבר ביצוג שהמחשב מבין – הוא היצוג הבינהר. **היצוג הבינהר** מכיל רק שני סימנים (או שתי ספרות): אפס ואחד; המידע שאנו מיצגים, בין אם זה מספרים, טקסט, תמונה או קול, מומר למספרים המורכבים מרצף של 0 ו-1. לדוגמה: 100101 או 1111. הסיבה לשימוש בשיטת ייצוג זו היא: המחשב בניו מרכיבים אלקטרוניוניים העשויים להימצא באחד שני מצבים אפשריים בלבד; כגון: "יש זרם ברכיב" (מצב שנוהג לסמן כ-1) או "אין זרם ברכיב" (מצב שנוהג לסמן כ-0).

כדי לבצע המרה משיטתה ייצוג אחת לשיטה אחרת, משתמשים **בכללי ההמרה**. לכל ערך המוצג בשיטה הראשונה, מגדירים כללי ההמרה ערך שיתאים לשיטה האחרת. כללי ההמרה הם מוגננים. לעיטות ניתן לנתח אותם בעזרת נוסחאות ולוויותibus בעזרת טבלאות תרגום או בשיטות אחרות. לדוגמה: כדי להמיר 1 מטר לסנטימטרים, علينا להכפילו ב-100 ו כדי להמיר 1 סנטימטר למטרים נצטרך לחלק ב-100; דוגמה אחרת: כדי להציג אותות alfabet באמצעות מספר, נשתמש בטבלה (למשל הגימטריה של האות ריש היא 200).

אחד העקרונות החשובים בהמרה מיצוג מידע בתחום אחד לייצוג בתחום אחר, הוא **שימור המידע** – משמע, שני היצוגים צריכים לתאר את אותו מידע. ובמילים אחרות, צריכה להיות התאמה חד-חד ערכית בין היצוגים. כך לדוגמה, ניתן לרשום טמפרטורה בסולם צלסיוס ולהמרה לייצוג בסולם פרנהייט תוך כדי שימור מידע. אולם לא תמיד ההמרה משמרת מידע. לדוגמה, אפשר להציג ציון של תלמיד כמספר בין 0 ל-100 או באמצעות מילים מתוך קבוצה של מילים קבועות (למשל טוב מאוד, טוב וכדומה). אפשר להמיר לציון

מילולי כל ציון המבוטא כמספר, למשל, כל ציון בין 85 ל-95 יומר לנו "טוב מאוד", אבל המילה היפה לא תהיה מדויקת. לעומת זאת, אם התלמיד קיבל ציון "טוב מאוד" לא יוכל לדעת אם הציון המספרי שקיבל הוא 89 או 93. לכן, בעת ביצוע המורה מושית יציג אחת לשיטת ייצוג אחרת, עליו לבדוק אם שימור המידע מתקיים, ואם איןנו מתקיים עליו לבדוק אם איבוד חלק מהמידע מפריע לביצוע המשימה.

פרק זה נתאר כיצד ניתן להציג מידע בייצוג בינארי. נתאר את הייצוג של מספרים שלמים ומספרים לא-שלמים בשיטה הספירה המקובלות כיום. נתמקד בשיטה העשרונית, בשיטות המקובלות במחשבים, ונציג שיטות להמרת מייצוג לוייצוג. כמו כן נתאר שיטות לייצוג טקסט, תמונות וקול בייצוג בינארי. סיום נציג את ייחדות הזיכרון בהן מאוחסן המידע הבינארי.

2.2 ייצוג מספרים שלמים

בחני היומיום אנו רגילים להשתמש במספרים המוצגים בשיטה העשרונית. ייצוג מספרים בשיטה העשרונית מבוסס על **שיטת הספירה המיקומית**, שפותחה על-ידי הbablists בתקופה שבין 2000 ל-3000 לפנה"ס*. בשיטת ספירה זו משתמשים באוסף סימנים קבוע, המייצג ספרות, והערך של כל ספרה קבוע על-פי **מיקומה** במספר. במלils אחרות, לאחר שקובעים מספר כלשהו b בטור בסיס הספירה, מגדרים b סימנים בסיסיים עבור המספרים $0, 1, 2, \dots, b-1$, שנקראים גם **ספירות** (digits). בעזרת הספרות הללו ניתן לייצג כל מספר שלם.

ערך של מספר שבבסיס הספירה שלו הוא a , צורתו הכללית היא :

$$a_0a_{n-1}a_{n-2}\dots a_0$$

ניתן על-ידי הנוסחה :

$$a_n b^n + a_{n-1} b^{n-1} + a_{n-2} b^{n-2} + \dots + a_0 b^0$$

כאשר a_i היא אחת מספרות שיטות הספירה, כלומר $a_i \leq b$.

* מערכת המספרים הקדומה ביותר שהפתחה בכתביהם העתיקות ב-3500 לפנה"ס הייתה **מערכת מספרים אדיטיבית (חיבורית)**. במערכת מספרים אדיטיבית, מספר כלשהו b נבחר כבסיס הספירה ונוצרו סימנים בסיסיים עבור החזקות השונות של הבסיס, b^3, b^2, b^1, b^0 וכו'. לאחר מכן כל מספר כתוב על-ידי צירוף של הסימנים הבסיסיים, כאשר הערך של המספר נקבע לפי הסכום של ערכי הסימנים המרכיבים אותו. מידע נוסף ניתן למצוא באתר מטה : <http://lib.cet.ac.il/pages/item.asp?item=7878>

49. ייצוג מידע במחשב

לדוגמה, ערכו של המספר העשרוני (בסיס ספירה 10) הבא:

הוא:

$$9 \times 10^6 + 4 \times 10^5 + 5 \times 10^4 + 7 \times 10^3 + 3 \times 10^2 + 6 \times 10^1 + 2 \times 10^0$$

או, במלילים אחרות:

$$9000000 + 400000 + 50000 + 7000 + 300 + 60 + 2$$

משמעותו לב, שכל אחת מהמספרות a_i היא אחת מהמספרות העשרוניות, כלומר $0 \leq a_i < 10$.

בסעיף זה נתאר את הייצוג של מספרים שלמים באربע שיטות: בשיטה העשרונית, בשיטה הבינארית, בשיטה ההקסדצימלית (בסיס 16) ובשיטה האוקטליית (בסיס 8).

2.2.1 שיטה הספירה העשרונית

בשיטת הספירה העשרונית (בה אנו רגילים להשתמש), **בסיס הספירה** b הוא **10** וקיימות **בها עשר ספרות**:

0 1 2 3 4 5 6 7 8 9

כאשר כותבים, לדוגמה, את המספר 5827_{10} , הערך של כל אחת מהמספרות במספר קבוע לפני המיקום שלו, כפי ש玆ראה טבלה 2.1.

טבלה 2.1
ערך המיקום של הספרות במספר 5827_{10}

ספרות המספר	ערך המיקום	1000	100	10	1
5	8	2	7		

הספרה 7 רשומה ראשונה מצד ימין של הטבלה; ערך המיקום שלו הוא 1 ולכן היא מצינית יחידות;

הספרה 2 רשומה משבצת אחת שמאליה; ערך המיקום שלו הוא 10 ולכן היא מצינית עשרות;

הספרה 8 רשומה משבצת נוספת שמאליה; ערך המיקום שלו הוא 100 ולכן היא מצינית מאות;

הספרה الأخيرة היא 5 ; ערך המיקום שלה הוא 1000 ולכן היא מציין אלפיים.

מקובל להגדיר את הספרה בעלת ערך המיקום הגבוה ביותר כספרה המשמעותית ביותר במספר, ואת הספרה בעלת ערך המיקום הקטן ביותר כספרה הפחות משמעותית. לדוגמה במספר 5,287, הספרה המשמעותית ביותר היא 5 (ערך המיקום שלה הוא 1000) והספרה הפחות משמעותית במספר היא 7 (ערך המיקום שלה 1).

נוהג למספר את מיקום הספרות במספר החל מ-0 (הספרה הפחות משמעותית). שיטה זו מאפשרת לרשום בצורה נוחה את ערך המיקום של ספרה כחזקה של 10 :

$$5827_{10} = 5 \times 10^3 + 8 \times 10^2 + 2 \times 10^1 + 7 \times 10^0$$

שים לב, שהמספר 10 הכתוב בכתב קטן מיomin במספר 5827, מציין שמדובר במספר בסיס 10. באופן כללי, ברישום מספרים בשיטת ייצוג עשרוני משמשים את רישום הבסיס, ולכן במקרים לרשות 5827_{10} ורשותם 5827. בכל שיטת ספירה אחרות מקובל לרשום את הבסיס ליד המספר, וכך נוכל להבחין בין מספר בשיטת ספירה עשרונית למספר בשיטת ספירה אחרת.

שיטת הספרה המיקומית מאפשרת להציג בדרך דומה גם מספרים לא שלמים, לדוגמה 0.001 או 0.293. כדי להבדיל בין החלק השלם והשבר במספר אנו מוסיפים את הנקודה העשרונית. כמו כן ניתן לרשום מספרים עם סימן על-ידי הוספת הסימן '+' לצוין במספר חיובי והסימן '-' לצוין במספר שלילי. מספרים עם סימן מכוונים "מספרים מכוונים" (מלשון "כיוון").

חשוב : כיצד נקבע ערך המיקום של הספרות בספר? כדי לענות על השאלה נרשום את המספר כסכום של מכפלת כל ספרה בערך המיקום שלה, לדוגמה :

$$0.461 = 4 \times 0.1 + 6 \times 0.01 + 1 \times 0.001$$

לדוגמה זו ניתן ללמוד כי ערך המיקום של ספרה בשבר היא חזקה שלילית של 10, ובהתאם : ערך המיקום של הספרה 4 הוא $10^{-1} = 0.1$, ערך המיקום של הספרה 6 הוא $.10^{-3} = 0.001$, וערך המיקום של הספרה 1 הוא $10^{-2} = 0.01$

לéricoms : בשיטת ספירה מיקומית הבסיס הוא 10, ערך המיקום של מספר מבוטא כחזקה של 10, והמעיריך של החזקה נקבע בהתאם למיקומה בספרה. בחלק השלים של המספר המעריך של החזקה 10 הוא חיובי, ובשבור המעריך של החזקה 10 הוא שלילי. במילים אחרות, מספר K בסיס 10 יירשם בצורה זו :

$$\begin{aligned} K_{10} &= (a_{n-1}a_{n-2}...a_2a_1a_0a_{-1}a_{-2}...a_{-m})_{10} = \\ &= a_{n-1}10^{n-1} + a_{n-2}10^{n-2} + \dots + a_210^2 + a_110^1 + a_010^0 + \\ &\quad + a_{-1}10^{-1} + a_{-2}10^{-2} + \dots + a_{-m}10^{-m} \end{aligned}$$

a מצינית ספרה במספר (האות ? היא אינדקס המציין את מיקום הספרה בתחום המספר). בחלק השלים של המספר יש n ספרות (המוסמנות על-ידי האינדקסים 0 עד 1-n) ובשבור יש m ספרות (המוסמנות על-ידי האינדקסים 1 – עד m-). כדי לציין מספר עם סימן מוסיפים את הסימן '+' או '-'.

שאלה 2.1

מצאו את ערכה המיקומי של הספרה 7 במספרים העשרוניים האלה :

א. 4782 ב. 273589 ג. 408.87 ד. 2.02357

2.2.2. **ייצוג בינארי של מספרים שלמים**

ייצוג בינארי במחשב מבוסס על שיטת הספרה המיקומית, שבה **בסיס הספרה הוא 2 = b** והוא מכילה **שתי ספרות: 0 ו- 1 בלבד**. לדוגמה, המספרים 1011011000_2 ו- 101_2 מוצגים בשיטה הבינארית. בייצוג בינארי מכנים ספרה בשם **סיבית** (קיצור של המילים **ספרה בינארית**) ובאנגלית **bit** (קיצור של המילים **binary digit**). לדוגמה, במספר 1011_2 יש 4 סיביות (4 ביטים). כפי שצינו, כדי לציין שהמספר הוא מספר בינארי נהוג לרשום את הבסיס (במקרה זה : 2) ליד המספר, לדוגמה 101_2 .

במספר בינארי, הערכים המיקומיים של הספרות במספר הם חזוקות של הבסיס $2 = b$. לדוגמה טבלה 2.2 מציגה את ערך המיקום של כל ספרה במספר 100101_2 .

טבלה 2.2
הערכים המיקומיים של המספר 100101_2

מספרות המספר	ערך המיקום	מיקום הספרה במספר
1	0	5
0	1	4
1	2	3
0	3	2
1	4	1
0	5	0

שאלה 2.2

א. ציינו את הערך המיקומי של הספרות המודגשות :

$$10110\mathbf{1}1_2 \quad 11010110_2$$

ב. רשמו את הספרה המשמעותית ביותר ואת הספרה הפחות משמעותית בכל מספר.

עד כה הרأינו כיצד מייצגים מספר בינארי שלם. כאשר רוצים לרשום מספר לא שלם או מספר עם סימן, בשיטת ייצוג מיקומית, צריכים להוסיף נקודה עשרונית או את הסימנים '+' או '-'. אולם, כפי שכבר ציינו, המחשב משתמש רק בשני סימנים, 0 ו-1, כדי לייצג מספר BINARI, והוא לא כולל נקודה עשרונית ולא סימן '+' או '-'. לייצוג מספרים לא שלמים במחשב משתמשים **בשיטת הנקודה הצפה המתוארת** בפרק זה בסעיף 2.3, וליצוג מספרים עם סימן משתמשים **בשיטת המשלים לשניים המתוארת** בפרק הבא, בסעיף 3.2.

שאלה 2.3

כתבו את המספרים הבאים כסכום של חזקות :

$$\text{א. } 1101011_2 \quad \text{ב. } 10001001_2$$

2.2.3 המרת מספרים שלמים ללא סימן מייצוג עשרוני לייצוג BINARI ולהיפך

בחיה היומיום אנו משתמשים בשיטה העשרונית לייצוג מספרים. לכן, כאשר צריך לחשב את ערכו של מספר המוצג בשיטה אחרת, נוח לנו להמיר אותו למספר בשיטה העשרונית. לעומת זאת, כדי לייצג את המספר במחשב בשפת אסטטטי עליינו, לדעת לייצג אותו כמספר BINARI או בשיטה הhexadecimal (בסיס 16) שהוא, כפי שנראה בהמשך, נוחה יותר לשימוש.

בסעיף זה נתאר תחילת כיצד ניתן להמיר מספרים המוצגים בשיטה הבינארית למספרים המוצגים בשיטה העשורה, ולאחר כך נתאר את ההמרה ההפוכה – ממספרים המוצגים בשיטה העשורה למספרים המוצגים בשיטה הבינארית. לביצוע ההמרה נשתמש במקרה כלליים מתמטיים פשוטים, המבוססים על תיאור של מספר סכום של מכפלת הספרות בערך המיקום. המטרה זו היא המרה משמרת מידע – לכל ערך בשיטת ייצוג אחד יש ערך חד-חד ערכי בשיטת ייצוג שנייה.

א. המרה של מספר המוצג בשיטה הבינארית למספר המוצג בשיטה העשורה
כדי להמיר מספר שלם K לשיטת ייצוג בינארית לשיטה העשורה ניתן רשותו את המספר כסכום מכפלת הספרות בערך המיקום ונחשב את הסכום, בצורה זו:

$$K = a_{n-1} \cdot 2^{n-1} + a_{n-2} \cdot 2^{n-2} + \dots + a_i \cdot 2^i + \dots + a_1 \cdot 2^1 + a_0 \cdot 2^0$$

כאשר a_i היא ספרה (0 או 1) ו- i הוא האינדקס המציין את מיקומה במספר.

לדוגמה: נציג את המספר 100101_2 כסכום של חזקות של 2 ומבצע את החישוב בשיטה העשורה. הסכום המתתקבל הוא המספר בשיטת ייצוג עשרונית.

$$100101_2 = 1 \times 2^5 + 0 \times 2^4 + 0 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 = 37$$

$$\text{כלומר } 37 = 100101_2$$

2.4 שאלה

המירו את המספרים הבאים למספרים בשיטה העשורה:

א. 1001_2 ב. 10111_2

2.5 שאלה

בדקו אם ביטויי היחס הבאים מתקיים :

א. $1001_2 = 8$? ב. $110101_2 < 25$? ג. $?15 = 1111_2$

דרך אחרת לבצע את החישוב היא לרשום בטבלה, מעל לכל ספרה, את ערך המיקום שלה ולסכום את ערכי המיקום שבhem הספרה היא 1.

טבלה 2.3 מותארת דוגמה לרשום וחישוב ערך עשרוני של מספר בינארי:

טבלה 2.3
המרה של 100101_2 למספר עשרוני

מיקום הספרה						
ערך המיקום						
ספרות המספר 100101_2						
						$32+4+1 = 37$
						המספר העשרוני

כדי להשתמש בשיטה זו, רצוי לזכור בעל-פה את לוח החזקות של 2 שחלק ממנו מוצג בטבלה 2.4.

טבלה 2.4
ערכים החזקות של 2

2^{10}	2^9	2^8	2^7	2^6	2^5	2^4	2^3	2^2	2^1	2^0	החזקה
1024	512	256	128	64	32	16	8	4	2	1	השך

שאלה 2.6

א. השתמשו בטבלה 2.4 כדי להמיר את המספרים הבינריים הבאים למספרים המיצגים בשיטה העשרונית:

$$1001_2 . iii \quad 1011011_2 . ii \quad 11111111_2 . i$$

ב. השתמשו בשיטה הבאה להמיר מספר בינארי למספר המוצג בשיטה העשרונית:

$$101101_2 = (((((1 \times 2 + 0) \times 2 + 1) \times 2 + 0) \times 2 + 1) \times 2 + 1$$

כדי לבצע שוב את החישובים שבוצעו בסעיף א.ii ו-א.iii

ב. המרה של מספר המיצג בשיטה העשוריית למספר בשיטה הבינארית

נתאר שתי שיטות להמרה של מספר עשרוני למספר בייצוג בינארי.

1. שיטה ראשונה

בשיטת זו תהליך ההמרה מתwil במציאת הספרה המשמעותית ביותר במספר המתורגם. לשם כך נשתמש בטבלה 2.4 שהובאה לעיל. לפני שנציג אלגוריתם לביצוע ההמרה נביא תחילה דוגמה לאופן החישוב.

כדוגמה, נמיר את המספר 82 למספר בייצוג בינארי.

א. תחיליה נחפש את החזקה הגבוהה ביותר של 2 שבה ערך המיקום עדיין קטן מ-82. לשם כך ניעזר בטבלה 2.4 ובה נמצא כי חזקה זו היא $2^6 = 64$ והיא קובעת את ערך המיקום של הספרה המשמעותית ביותר במספר שהוא :

$$1 \times 2^6 = 1000000_2$$

נחסיר את ערך המיקום שמצאנו מהמספר $82 - 64 = 18$, וההתוצאה המתתקבלת היא מספר עשרוני 18 שיש להמיר למספר ביינארי.

ב. נחזיר על הפעולה הקודמת ונחפש את החזקה הגבוהה של 2 שבה ערך המיקום עדיין קטן מ-8; מעריכך חזקה זו הוא 4, לכן ערך המיקום של ספרה זו יהיה $2^4 = 16$

$$1 \times 2^4 = 10000_2$$

כעת הערך שנותר להציג הוא $18 - 16 = 2$.

ג. נחזיר על התרגיל; נחפש את החזקה הגבוהה של 2 שבה ערך המיקום קטן מ-2. מעריכך חזקה זו הוא 1, לכן ערך המיקום של הספרה הוא 2^1 :

$$1 \times 2^1 = 10_2$$

הערך שנותר להציג הוא $2 - 2 = 0$, לכן תהליך החישוב הסתיים.

ד. לסיום, נסכם את כל ערכי המיקום שקבלנו:

$$\begin{array}{r}
 1000000 \\
 10000 \\
 + \quad \quad \quad 10 \\
 \hline
 1010010_2 = 82
 \end{array}$$

כדי לבדוק שהחישוב שביצענו הוא נכון, נמיר את המספר הבינארי שקיבלנו בחזרה למספר עשרוני:

תבלה 2.5
המרה המספר 1010010_2 למספר עשרוני

מיקום הספרה	6	5	4	3	2	1	0	
ערך המיקום	64	32	16	8	4	2	1	
ספרות המספר	1	0	1	0	0	1	0	100101_2
$64+16+2=82$					המספר העשרוני			

נתאר אלגוריתם לשימוש בשיטה זו:

האלגוריתם מקבל מספר עשרוני N שלם, לא שלילי, וממיר אותו למספר בינארי M .

שים $-M$ את הערך 0

כל עוד המספר N גדול מ-0 בצע את הפעולות הבאות:

מצא את ערך המיקום הגבוה ביותר של 2 שקטן או שווה ל- N

הוסף את ערך המיקום למספר M

הפחית $M-N$ את ערך המיקום שמצאת

2. שיטה שנייה

בשיטת זו ההמרה של מספר עשרוני למספר בינארי מבוססת על תהליך איטוראטיבי שבו אנו מחלקים את המספר העשרוני ב-2, ובכל שלב אנו רושמים את השארית כמספר במספר הבינארי המבוקש (חיל מהספרה הפתוחות משמעותית); המנה המתתקבל היא הבסיס לחלוקת החזורת. התהליך מסתיימים כאשר המנה היא 0.

57. ייצוג מידע במחשב

לדוגמה, נתאר את תהליך ההמרה של המספר 84 למספר בינארי (בסוגרים אלו מצוינים את השארית):

$$\begin{array}{ll} 82:2 = 41(0) & a_0 = 0 \\ 41:2 = 20(1) & a_1 = 1 \\ 20:2 = 10(0) & a_2 = 0 \\ 10:2 = 5(0) & a_3 = 0 \\ 5:2 = 2(1) & a_4 = 1 \\ 2:2 = 1(0) & a_5 = 0 \\ 1:2 = 0(1) & a_6 = 1 \end{array}$$

התהליך מסתיים

המספר הבינארי שהתקבל הוא: 1010010_2 .

2.7 שאלה

המירו את המספרים העשרוניים הבאים למספרים בינריים; השתמשו בשתי השיטות שהוצעו:

א. 29 ב. 83 ג. 196

לסיום נציג כי המרת מספרים שלמים, ללא סימן, מייצוג עשרוני לייצוג בינארי ולהיפך, היא משמרת מידע. לעומת זאת, לכל מספר בשיטה העשרונית יש התאמה חד-חד ערכית לשיטה הבינרית.

2.2.4 ייצוג מספרים שלמים ללא סימן בשיטה האוקטליות ובשיטה הקסדצימלית

שיטת הספרה הבינרית היא דלה בסימנים, לכן דרושות, לעיתים קרובות, ספרות רבות (שכלן 0 או 1 כמוגן) כדי לרשום מספרים בינריים, גם כאשר ערכם העשרוני של המספרים אינו גדול. לדוגמה: המספר העשרוני 773 (שהוא בן 3 ספרות) מיוצג בשיטה הבינרית כ- 1100000101_2 . הוא כולל 10 סיביות!

רצף ארוך המורכב מ-0 ו-1 גורם לעיתים קרובות טוויות אנווש ברישום ובקריאה של המספרים הללו. כדי להקטין את אורך המספרים, משתמשים בשיטה הנקראת בדילית (בבסיס 16) או בשיטה האוקטטילית (בבסיס 8). הבחירה בשיטות ייצוג אלה אינה מכרית והיא נובעת מכך שהמרה משיטות אלה לייצוג בינארי ובחזרה היא פשוטה ו邏輯ית מאוד. משום כך, בתכניות הכתובות בשפת אסטטטי, נהוג לרשום מספרים בשיטה הנקראת בדילית, במקום בשיטה הבינארית. בסעיף זה נציג את שיטות הספירה הנקראת בדילית והאוקטטילית, שתין שיטות ספירה מיקומיות, ונתאר את אופן ההמרה משיטות אלה לשיטה הבינארית ולשיטה העשרונית.

בשיטת האוקטטילית, הבסיס הוא 8, כלומר, יש בה 8 ספרות:

0 1 2 3 4 5 6 7

לדוגמה, הנה מספרים בשיטה זו: 1002_8 , 416741_8

בשיטת הנקראת בדילית הבסיס הוא 16. כדי לרשום מספר בשיטה זו, אנו זקוקים ל-16 ספרות. כיוון שאנו רגילים להשתמש במערכת הכלולת 10 ספרות, נוצר צורך להוסיף ש�פרות, אותן נהוג לרשום באמצעות אותיות של האלפבית האנגלי:

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F	ספרות הנקראת בדילית
											↑	↑	↑	↑	↑	↑	
											10	11	12	13	14	15	שורטוני

לדוגמה, נציג מספרים בבסיס הנקראת בדילית:

123_{16} , $A01F_{16}$, FF_{16}

משמעותם של המספרים בbasis 16. 10_{16} שימנו לב, שהייצוג של המספר 16, בשיטה הנקראת בדילית, הוא

2.8 שאלה

א. מהו ערך המיקום של הספרה 7 במספרים הבאים:

ב. חשבו, מה הערך העשרוני של 10_8 ?

א. המרת מהשיטה האוקטליית והקסדצימלית לשיטה העשרונית

כמו בכל שיטת ספירה מיקומית, ניתן לרשום מספר בשיטה האוקטליית ובשיטה הקסדצימלית כסכום של מכפלת הספרה בערך המיקום, כאשר ערך המיקום מיוצג כחזקה של הבסיס :

$$K_8 = a_{n-1} \cdot 8^{n-1} + a_{n-2} \cdot 8^{n-2} + \dots + a_2 \cdot 8^2 + a_1 \cdot 8^1 + a_0 \cdot 8^0$$

ובהתאם, בשיטה הקסדצימלית נרשם :

$$K_{16} = a_{n-1} \cdot 16^{n-1} + a_{n-2} \cdot 16^{n-2} + \dots + a_2 \cdot 16^2 + a_1 \cdot 16^1 + a_0 \cdot 16^0$$

נשתמש ברישום זה כדי להמיר למספר עשרוני את המספרים המיוצגים בשיטה האוקטליית או בשיטה הקסדצימלית ; שימו לב, שהחישוב מימין לסיון השיוויון הראשון הוא כולל בשיטה העשרונית. להלן כמה דוגמאות :

1. $137_8 = 1 \times 8^2 + 3 \times 8^1 + 7 \times 8^0 = 1 \times 64 + 3 \times 8 + 7 \times 1 = 95$
2. $5067_8 = 5 \times 8^3 + 0 \times 8^2 + 6 \times 8^1 + 7 \times 8^0 = 5 \times 512 + 0 + 6 \times 8 + 7 \times 1 = 2615$
3. $1AF_{16} = 1 \times 16^2 + A \times 16^1 + F \times 16^0 = 1 \times 256 + 10 \times 16 + 15 \times 1 + 7 \times 1 = 431$
4. $A6B2_{16} = 10 \times 16^3 + 6 \times 16^2 + 11 \times 16^1 + 2 \times 16^0 = 10 \times 4096 + 6 \times 256 + 11 \times 16 + 2 \times 1 = 42673$

שיםו לב, בהמרת מהשיטה הקסדצימלית, אנו משתמשים בערך העשרוני של הספרה לביצוע סכום החזקות. כך לדוגמה, במספר $1AF_{16}$ השתמשנו ב-10 במקום הספרה A ו-15 במקום הספרה F.

ב. המרת מהשיטה העשרונית לשיטה האוקטליית ולשיטה הקסדצימלית

המרת מספר עשרוני למספר בשיטה הקסדצימלית או למספר בשיטה האוקטליית מתבצעת בתהליך איטראטיבי, הדומה לתהליכי ההמרת מספר ביןاري למספר עשרוני, שתיארנו בסעיף הקודם : אנו מחלקים את המספר העשרוני בספרה בסיס של המספר שאנו רוצחים להמיר, ובכל שלב אנו רושמים את השאריות בספרה במספר המבוקש (החל ממספרה הפהות משמעותית) ; המנה המתתקבלת היא הבסיס לחילוקה החזרת באיטרציה הבא. התהליך מסתיימים כאשר המנה היא 0.

דוגמה 2.1 המרת 2615 למספר אוקטלי

בתהליך איטראטיבי נחזר ונחלק את המספר ב-8

$$2615:8 = 326(7) \quad a_0 = 7$$

$$326:8 = 40(6) \quad a_1 = 6$$

$$40:8 = 5(0) \quad a_2 = 0$$

$$5:8 = 0(5) \quad a_3 = 5$$

סיום התחלה

המספר המתתקבל הוא 5067₈

דוגמה 2.2 – המרת 2615 למספר הקסדצימלי

$$2615:16 = 163 (7) \quad a_0 = 7$$

$$163:16 = 10 (3) \quad a_1 = 3$$

$$10:16 = 0 (10) \quad a_2 = A$$

סיום התחלה

המספר שהתקבל הוא A37₁₆

שימוש לב: לרשום הספרות בשיטה הhexadecimal עליו להשתמש ביצוג A במקום המספר 10.

שאלה 2.9

א. המירו את המספרים הבאים למספרים בשיטה העשרונית: 1. 2. 105328 . 10AD16

ב. המירו את המספרים 1956 ו- 431 למספרים בשיטה האוקטלית ובשיטה

הhexadecimal.

ג. המרת המשיטה הבינארית לשיטה האוקטלית

כדי לכתוב מספרים בינריים בצורה נוחה יותר, ניזכר כיצד מתגברים על קריית מספרים עשרוניים גדולים, כגון:

$$2^{64} = 18556744073709551616$$

61. ייצוג מידע במחשב

בשיטת העשרונית אנו מפרידים את הספרות של המספר, מימין לשמאל, لكבותות של שלוש ספרות וקוראים כל "שֶׁלֶשׁ" כזו בנפרד :

$$18,446,744,073,709,551,616$$

נוכל לנוהג בצורה דומה גם לגבי מספרים בינאריים. נניח שכתבנו מספר בינארי כך :

$$M = 010,110,000,101,111,001_2$$

הפרדנו את ספרותיו מימין לשמאל לשולשות, ולמגע הסדר הטוב השלמנו את השלשה השמאלית על-ידי הוספת אפס מצד שמאל. אם נתבונן בטבלה 2.6, נוכל לראות כי במספר M, הרשום לעיל, כל קבוצה של שלוש ספרות ביןאריות מייצגת מספר בין 0 ל-7, וכך נוכל לכתוב את המספר הבינארי בצורה מקוצרת, בעזרת הספרות 0 – 7. אולם ייצוג מספרים בהם משתמשים רק בספרות 0 עד 7, הוא בסיס 8 (ייצוג אוקטלי). ניתן לראות כי הערך המיקומי של כל ספרה אוקטלית גדול פי 8 מזה של הספרה הנמצאת מימינה; כמו כן, החזזה של ספרה ביןארית שלושה מקומות שמאליה, מגדילה את ערכה פי 2^3 שהם 8.

טבלה 2.6
ייצוג ביןארי של ערכי הספרות בסיס 8 ובסיס 16

בסיס 16	בסיס 8	בסיס 2
8		1000
9		1001
A		1010
B		1011
C		1100
D		1101
E		1110
F		1111

בסיס 16	בסיס 8	בסיס 2
0	0	0000
1	1	0001
2	2	0010
3	3	0011
4	4	0100
5	5	0101
6	6	0110
7	7	0111

כדי להציג את המספר הבינארי בסיס 8, נמיר כל 3 סיביות (למשל בעזרת חלק מטבלה 2.6) לספרה אוקטאלית. המספר M ייכתב בצורה המקוצרת כך :

$$M = 010,110,000,101,111,001_2 = 260571_8$$

אורכו של המספר M בסיס 8 הוא רק 6 ספרות (במקום 17 ספרות במספר הבינארי).

שאלה 2.10

המירו את המספרים הבינריים הבאים למספרים בשיטה האוקטליות ובשיטה העשרונית :

$$\text{א. } 10001000110 \quad \text{ב. } 101101101_2$$

שאלה 2.11

המירו את המספרים האוקטליים הבאים למספרים בשיטה הבינרית ובשיטה העשרונית :

$$\text{א. } 14501_8 \quad \text{ב. } 6302_8$$

ה. המרת מהשיטה הבינרית לשיטה הקסדצימלית

הציה אוקטליות מקצרת את אורך המספרים הבינריים פי שלושה בערך. אם נרצה לקצרם עוד יותר, נוכל להשתמש בבסיס הספרה 16, כאשר כל ארבע ספרות ביןאריות תיויצגנה על-ידי ספרה אחת בסיס 16. כדי להמיר 4 ספרות ביןאריות לספרה הקסדצימלית נשתמש בטבלה 2.6.

לדוגמה :

המספר הבינרי $0110,1010,0011,1100,1000_2$ יוצע בשיטה הקסדצימלית על-ידי

$$\text{המספר } .6A3C8_{16}$$

והמספר $AB48_{16}$ יומր למספר הבינרי 1010101101001000_2

לxicoms, ננתח בזורה נוספת את ייחודם של הבסיסים 8 ו-16 ביחס לבסיס הבינרי: תרגום הייצוג האוקטלי והקסדצימלי לייצוג ביןארי, ולהיפך, מצטיין בפשטות ונוחות רבה. התרגומים מtabss על חלוקת מספר ביןארי לקבוצות של 3 או 4 ספרות והצבה ישירה של הייצוג האוקטלי או הקסדצימלי בהתאם, במקומות כל קבוצה של סיביות. שיטות ספירה אחרות, שבבסיסן אין חזקה של 2 (למשל 9 או 13) אין מצטיניות בתכונה זו, ולכן התרגומים לשיטות אלה מסובך יותר.

שאלה 2.12

א. כתבו את המספר 1985 בשיטה הבינרית, על-ידי הצגתו תחילה בשיטה האוקטליות.

יצוג מידע במחשב 63

- ב. כתבו את המספר הבינארי 110101110101_2 בשיטה העשרונית על-ידי כתיבתו תחילה בשיטה האוקטליות. הציגו מספר זה גם בשיטה הקסדצימלית.
- ג. כתבו את המספר הקסדצימלי $3E1B_{16}$ בשיטה הבינארית.

שאלה 2.13

השלימו את הטבלה הבאה :

בסיס עשרוני	בסיס בינארי	בסיס אוקטלי	בסיס הקסדצימלי
492			
	100101110101		
721			
2D4F			

שאלה 2.14

- א. נתון מספר כתוב בשיטה האוקטליות. כיצד תדעו אם הוא מתחולק ב-2, ב-4 או ב-8 ללא שארית?
- ב. כיצד ניתן לדעת אם מספר בינארי הוא זוגי או אי-זוגי?

שאלה 2.15

כתבו אלגוריתם הממיר מספר עשרוני שלם וחוביי למספר בינארי. ממשו את האלגוריתם בשפה עילית שאתם מכירים.

שאלה 2.16

כתבו אלגוריתם הממיר מספר בשיטת ספירה אחת למספר בשיטת ספירה אחרת על-ידי שימוש בהמרת ביניים לשיטת הספירה העשרונית. ממשו את האלגוריתם בשפה עילית שאתם מכירים.

שאלה 2.17

כתבו אלגוריתם הממיר מספר בינארי למספר בשיטת ייצוג אוקטליות והקסדצימלית. ממשו את האלגוריתם בשפה עילית שאתם מכירים.

2.3 ייצוג מספרים ממשיים

2.3.1 ייצוג מספרים ממשיים בשיטה ספירה מקומית

ראינו כי בשיטת ספירה מקומית משתמשים בנקודה כדי לציין מספר ממשי המכיל חלק שלם ושרבר. לדוגמה: 1206.9023 או 0.0617. באופן דומה נרשות מספרים ממשיים בשיטה הבינארית: 100101.01101_2 או 1001.1101_2 . כדי להמיר מספר ממשי המוצג בשיטה הבינארית למספר עשרוני, נשתמש בייצוג של מספר בסכום מכפלת הספרות בערכי המיקום. לדוגמה, נמיר מספר ממשי המוצג בשיטה הבינארית למספר עשרוני:

$$\begin{aligned} 100101.01101_2 &= \\ 1 \times 2^5 + 0 \times 2^4 + 0 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 + 0 \times 2^{-1} + 1 \times 2^{-2} + 1 \times 2^{-3} + 0 \times 2^{-4} + 1 \times 2^{-5} &= \\ = 32 + 4 + 1 + 0.25 + 0.125 + 0.03125 &= 37.40625 \end{aligned}$$

המרת מספר עשרוני למספר בינארי

כדי להמיר מספר עשרוני למספר בינארי נטפל בכל חלק בנפרד:

- את החלק השלם נמיר בשיטה שתיארנו (בסעיף 2.2) על-ידי חלוקה ב-2 המבוצעת עד שהמספר מתאפס
- את השבר נכפיל ב-2. אם תוצאה הכפל היא שבר:

 - נרשות את החלק השלם כספרה בחלק השבור של המספר הבינארי אותו אנו מחשבים (החל משמאל לימין);
 - נשיק להכפיל את השבר.

- תהליך זה יסתתיים כאשר תוצאה הכפל היא מספר שלם ללא שבר.

לדוגמה, נמיר את המספר 37.40625 למספר בינארי.

א. כדי להמיר את הערך השלם 37, נרשות את ערכי המיקום:

	32	16	8	4	2	1	שורט המיקום
המספר הבינארי	1	0	0	1	0	1	

ב. כדי להמיר את השבר 0.40625, נכפיל ב-2:

יצוג מיידני במחשב 65

תהליך הכפל	הספרה
$0.40625 \times 2 = 0.8125$	0
$0.8125 \times 2 = 1.625$	1
$0.625 \times 2 = 1.25$	1
$0.25 \times 2 = 0.5$	0
$0.5 \times 2 = 1.0$	1

↑
סיום התהליך

ג. כתע נרשום את המספר הבינארי: 100101.01101_2
 אלום בנגד למספרים שלמים, יציג מספר ממשי לא תמיד משמר מידע. לדוגמה, כדי להמיר את הערך העשרוני 0.2 למספר בינארי, נחזור על תהליך ההכפלה שתיארנו קודם לכן:

תהליך החלוקה	הספרה
$0.2 \times 2 = 0.4$	0
$0.4 \times 2 = 0.8$	0
$0.8 \times 2 = 1.6$	1
$0.6 \times 2 = 1.2$	0
$0.2 \times 2 = 0.4$	0

בשלב זה אנו חוזרים לערך העשרוני המקורי, 0.

ניתן לראות כי התהליך הוא מוחזרי וAIN-סובי. מכאן אנו מסיקים כי לא ניתן לייצג את 0.2 באופן מדויק בשיטה הבינארית. במקרה כזה נחלייט על הדיווק הרצוי וنعוצר את תהליך ההמרה בשלב זה. הדבר דומה לייצוג של שברים מסוימים או מספרים מעורבים מסוימים, ובכלל זה מספרים לא-רציונאליים, בשיטה העשרונית.

לדוגמה: יציגו של השבר $\frac{1}{3}$ כמספר עשרוני: ...0.333... או של המספר $3.14159 \approx \pi$.

במקרים רבים משתמשים במספרים ממשיים כדי להציג, בצורה נוחה לקריאה, מספרים גדולים מאוד או קטנים מאוד (בערכם המוחלט). לדוגמה: מהירות האור היא בקירוב 300,000,000 מטר לשניהם. רישום מספר זה דורש ספרות רבות. אחת השיטות המקובלות במתמטיקה היא רישום מספר בצורה מעירכית. בדרך זו ניתן לרשום כי מהירות האור שווה

3.0×10^{-8} מטר לשנייה. כבסיס לחזקה משתמש אותו בסיס לפיו מיוצג המספר (בדוגמה זו הבסיס הוא 10). להציג מעירכית של מספר ממשי יש חשיבות גדולה מאוד במחשבים, מפני שחשבן מאד שמספר הספרות של המספר המיוצג יהיה קטן ככל האפשר, כדי לחסוך, למשל מקום בזכרוןם של מחשבים.

2.2.2. ייצוג מספרים ממשיים בשיטת הנקודה הקבועה

עדין לא ענינו על השאלה: כיצד נציג מספרים ממשיים במחשב המשמש בשני סימנים בלבד? אחת השיטות פשוטות ביותר לייצוג מספר ממשי במחשב, היא להשתמש בשיטת **הנקודה קבועה** (fixed point representation). לפי שיטה זו להציג המספר מוגדרות שתי סיביות ומקום הנקודה העשרונית הוא קבוע. לדוגמה: נחליט כי אנו מקצים לשבר שתי ספרות ולבן המקום של הנקודה העשרונית יהיה בין הספרה השנייה ושלישית, ובהתאם מספר הספרות שמקצתה חלק השלים יהיה 2–0. המקום של הנקודה העשרונית הוא לוגי, שכן איננו חייבים לרשום אותה. בשיטה זו, המספר 123502, לדוגמה, מייצג את המספר 1235.02, ובאופן דומה, בשיטה הבינרית, המספר 10011_2 מייצג את המספר 100.11_2 , ואילו המספר 11100_2 מייצג את המספר 111.00_2 .

LAGISHA_ZO יש כמה חסרונות. אחד מהם הוא איבוד מידע. נדגים כמה מן החסרונות בעזרת הדוגמה הבאה: בשיטת הנקודה קבועה, שבה מקצים שני מקומות לשבר, הן ייצגו של המספר העשרוני 0.0014 והן ייצגו של המספר העשרוני 0.006 0.01. יתרה מזאת, גם הייצוג של 0.004 ושל 0.007 – יהיה זהה ל-0.00, וזאת למרות שהחסמים של שני המספרים מנוגדים. כלומר, השימוש במספר ספרות קבוע, המוקצת חלק השלים, לא מאפשר לייצג מספרים קטנים מאוד או מספרים גדולים מאוד. לדוגמה, בייצוג בשיטת הנקודה קבועה בה מספר המקומות המוקצים לחלק השלים הוא 5, לא יוכל לייצג מספרים גדולים מ-99999.

שאלה 2.18

יש כתוב תכנית המחשבת סכום מכירות בחנות. מחיר פריט מיוצג ב שקלים, לדוגמה: 99.99 או 50. הערך היקר ביותר מחירו 1000 ₪. רשמו תבנית לייצוג של מחיר בשיטת הנקודה קבועה. ציינו את מקום הנקודה העשרונית ותנו שתי דוגמאות של מספרים המיוצגים בתבנית שיצרתם.

3.2.3.3 ייצוג מספרים ממשיים בשיטת הנקודה הצפה

שיטת אחרת לייצוג מספרים ממשיים, המוכרת לנו מתמטיקה, היא **שיטת הנקודה הצפה** (floating point representation). בשיטה זו, הנקודה "צפה" או זזה, ומקומה נקבע לפי מעיריך החזקה. כל מספר בצורה זו מורכב מ碼ם ומחזקה של בסיס הספרה שבו כתוב המספר. מעיריך חזקה זו ייקרא להلن **המציאן**. למשל מהירות האור, 300,000,000 מטר לשנייה, יכולה להירשם באחת מה דרכים האלה:

$$\begin{array}{ll} 3.0 \times 10^8 & \text{מטר לשנייה} \\ 30.0 \times 10^7 & \text{מטר לשנייה} \\ 0.3 \times 10^9 & \text{מטר לשנייה} \end{array}$$

מיימוש שיטת הנקודה הצפה מיושם במחשב בהתאם לתקנים שנקבעו כדי לאפשר אחידות של ייצוג במחשבים המוצרים על-ידי חברות שונות. התקן^{*} מגדר את מספר הספרות המוקצות למעיריך ולמקדמם ואת מקומן במספר המוצג במבנה $N \times 2^k$, כאשר N הוא המקדם ולפניו סימן המਸמן אם המספר חיובי או שלילי ו- k הוא המעריך. בנוסף, כדי לשמור על אחידות, נקבע בתקן כי N , הנקרא **מנטיסטה**, יירשם בצורה מנורמלת, כלומר: ערכו של N תמיד יהיה גדול או שווה -1_2 וקטן מ- 10_2 (כלומר, בשיטה העשרונית: $1 \leq N < 2$).

לדוגמה (שים לב, שאת החזקה יכולה אנחנו רושמים, למען הנוחות, בשיטה העשרונית):

$$\begin{aligned} \text{ייצוג של המספר הבינארי } 101 \times 2^{24} \text{ יהיה} \\ \text{ויצוג של } 0.00101 \text{ יהיה } 1.01 \times 2^{-3} \end{aligned}$$

אחד התקנים הסטנדרטיים מגדר ייצוג של מספרים באמצעות מילה בת 32 סיביות. המספר מורכב משלושה חלקים:

סימן	מעיריך	מנטיסטה
1 [31]	8 [30-23]	23 [22-00]

* התקן הנפוץ ביותר הוא IEEE Standard 754 floating point שנדרש שני סוגי של מספרים ממשיים בשיטת נקודת צפה: דיווק רגיל (32-bit) ודיוק כפול (64-bit)

כאשר :

- סיבית 31 היא סיבית הסימן של המנטיסה ;
- 8 הסיביות הבאות (מספר 30 עד סיבית 23) הן המעריך ;
- שאר 23 הסיביות (מספר 22 עד סיבית 0) הן המנטיסה .

לדוגמה, נתבונן במספר $01000011100101100000000000000000_2$ ונציין את חלקיו :

בתוקן זה נקבע כי :

- אם סיבית הסימן (סיבית 31) היא 1 – המספר שלילי ואם סיבית הסימן היא 0 – המספר חיובי.
- ייצוג של מעריך יהיה בין 8 סיביות (סיביות 30-23) ובתחום שבין 126 – ל-127. כך, המספר הכי גדול שנוכל להציג יהיה בעל חזקה 2^{127} והמספר הכי קטן יהיה בעל חזקה 2^{-126} . כדי לאפשר להציג את המעריכים בתחום ערכיים זה, משתמשים בשיטת החטיה (biasing) כאשר ערך החטיה הוא 127, כלומר, מוסיפים לערך המעריך את המספר 127 ואת התוצאה ממיררים לייצוג בינארי.

הנה דוגמה :

$$\text{כדי לייצג את המעריך } 5 \text{ נחשב: } 5 + 127 = 132 = 10000101_2$$

$$\text{וכדי לייצג את המעריך } -5 \text{ – נחשב: } -5 + 127 = 122 = 01111010_2$$

חשבו, כיצד מיוצג המעריך -126 ? ומהו המעריך 127 ?

- ייצוג של מנטיסה הוא ייצוג מנורמל שבו מוצג המספר בצורה הזו : $f + 1$, כאשר $0 \leq f < 1$. דוגמה : 1.11101_2 וצדומה. לעומת זאת, כדי להציג מנטיסה, علينا לתרגם את המספר למספר בינארי ולנורמל אותו כך שיתאים לייצוג הדרושים.

לדוגמה :

כדי להציג את המספר 17, נתרגם אותו למספר בינארי 10001_2 ונציגו בצורה מנורמלת,

כלומר :

$$10001_2 = 1.0001_2 \times 2^4$$

להלן דוגמאות המציגות מספרים בינאריים בצורה מנורמלת :

$$\text{המספר הבינארי } 1100 \text{ יוצג כך } 1.1 \times 2^3$$

$$\text{המספר הבינארי } 10 \text{ יוצג כך } 1.0 \times 2^1$$

$$\text{המספר הבינארי } 11100.001 \text{ יוצג כך } 1.1100001 \times 2^4$$

למעשה ביצוג מספר בצורה מנורמלת, אנו יכולים להניח כי הספרה הראשונה היא תמיד 1 (חו"ץ מהמספר אפס אותו נציג בהמשך) ואחריה יוצג שבר, لكن אין צורך לרשום את הספרה הראשונה במנטיסטה ולהניח את קיומה. לדוגמה במקרה להציג 17 בצורה מנורמלת כ- 1.0001_2 , נרשום רק 0.0001_2 . כך ניתן לחסוך סיבית נוספת ביצוג של המנטיסטה.

הנה כמה דוגמאות נוספות לייצוג של מספרים בשיטה זו :

א. המספר העשרוני 85.75 כמספר בשיטת הנקודה הצפה :

תחילה נמיר את הערך 85.75 למספר בינארי ונקבל :

$$85.75 = 1010101.11_2$$

נציג את המספר בצורה מנורמלת : $1.01010111_2 = 1.01010111_2 \times 2^6$. אנו יכולים

להסתפק בשבר ולרשום את המנטיסטה כך : 0.01010111_2

כמו כן מצאנו כי המעריך הוא 6, לו נוסף 127 ונקבל 133 או ביצוג בינארי $.10000101_2$.

כיוון שהמספר חיובי, נרשום את סיבית הסימן כ-0.

כעת נוכל לרשום את המספר ביצוג בינארי וביצוג הקסדצימלי :

$$01000010101010111000000000000000_2 = 42AB8000_{16}$$

ב. נציג את המספר 10000 – בשיטת הנקודה הצפה :

נתרגם את המספר 100 למספר בינארי $1001110001_2 = 1001110001_2$

נציג את המספר בצורה מנורמלת : $1.001110001_2 \times 2^{13}$. אנו יכולים להסתפק בשבר $.01010111_2$ ורשום את המנטיסטה כך :

כמו כן מצאנו כי המעריך הוא 13, לו נוסף 127 ונקבל 140 או ביצוג בינארי $.10001100_2$.

לסימונו שהמספר שלילי נרשום בבית הסימן את הערך 1.

לסייע נרשם את המספר כמספר בינארי וכמספר הקסדצימלי:

$$110001100 \ 001110001000000000000_2 = C61C4000_{16}$$

נסכם את תהליך הנרמול של מספר ממשי השונה מאפס:

- א. המר את המספר לייצוג ביןארי;
- ב. נרמל את המספר לצורה $f \cdot 1.f$, המניטישה תהיה הערך f ;
- ג. חשב את המעריך;
- ד. הוסף $.127$.
- ה. רשם את סיבית הסימן בהתאם לערך המספר (חיובי או שלילי).

לסיום, נראה כיצד מוצגים ערכים מיוחדים, כמו אפס וαιינסוף:

אפס מוצג כאשר כל הסיביות של המעריך ושל המנטיטה הן 0; אם סיבית הסימן היא 0 קיבל 0^+ וכאשר סיבית הסימן 1 קיבל 0^- .

ייצוג הערך ∞ מתבצע כאשר כל סיביות המעריך הן 1 וכל סיביות המנטיטה הן 0. במקרה כזה, אם סיבית הסימן היא 0 קיבל $+\infty$ ואם סיבית הסימן היא 1 קיבל $-\infty$.

תחום הערכים שנitin להציג בשיטת הנקודה הצפה הם:

$$(2 - 2^{-23}) \times 2^{127} - \pm 2^{-126}$$

וביצוג עשרוני אלה המספרים בתחום:

$$\sim 10^{38.53} - \pm \sim 10^{-44.85}$$

כמו כן צריך לזכור כי לא ניתן להציג מספרים ממשיים בצורה מדויקת, לכן علينا להחליט בתכנית מהי רמת הדיווק הרצויה, ולקבוע את מספר הספרות אחרי הנקודה.

2.4 ייצוג טקסט

לייצוג טקסט בשפה טבעית, למשל עברית, משתמשים באוסף של סמלים מקובלים (תווים) המכילים אותיות אלפבית, ספרות, סימני פסוק ובנוסף סימנים מיוחדים כמו : +, -, %, \$. צירוף של סמלים אלה מאפשר כתוב טקסטים שונים. כדי לייצג את כל אוסף הסימנים הכלולים בשפה הטבעית, המחשב משתמש בשיטת קידוד המגדירה לכל תו ערך מסוים בגיןאי. קיימים כיום קודים תקניים (סטנדרטים) לייצוג תווים, הנמצאים בשימושם של מחשבים רבים, וביניהם נציין את קוד ASCII ואת קוד UNICODE. השימוש בקודים תקניים מאפשר להעביר מידע בין מחשבים שנוצרו על-ידי חברות שונות. לדוגמה : כדי לשלוחקובץ טקסט ממוחשב אישי של חברת IBM למוחשב מקינטוש, צריכים לשולח טקסט מקודד באמצעות קוד ASCII. חשבו, מה היה קורה אם כל מוחשב היה משתמש בקוד שונה לייצוג טקסט!

2.4.1 קוד ASCII

קוד ASCII (American Standard Code for Information Interchange), חובר בשנת 1968 ונקבע כשיטת קידוד תקנית לכל המחשבים. בקוד זה יש התאמה חד-חד ערכית בין התו והקוד המספרי שנקבע בתיקן. במקור קוד זה נקבע כקוד בן 7 סיביות לכל תו, אך כיום משתמשים בקוד ASCII מורחב שיש בו 8 סיביות לתו. קוד ASCII מורחב אפשרות להציג 256 תווים שונים, מתוכם 128 הראשונים כוללים את אותיות ה-ABC האנגלית (אותיות גדולות ואותיות קטנות), ספרות ותווים נוספים, ובשאר 128 התווים משתמשים לצרכים מיוחדים. לדוגמה : בשפה העברית מיצגות אותיות האלפבית על-ידי הקודים שמספרם מ-224 עד 250 (לפי תקן ISO 8859-8). שימוש בקוד ASCII הוא משמר מידע מפני שיש התאמה חד-חד ערכית בין התו לקוד המספרי המייצג אותו. כך למשל, הערך של התו A הוא 65 ושל התו B הוא 66.

טבלה 2.7 מציגה את קודי ASCII עבור 7 סיביות (כלומר, היא מכילה 128 תווים). שימוש לב, ש-31 הקודים הראשונים אינם מייצגים, למעשה, אותיות או סימנים בשפה, אלא משמשים כתוויי בקרה למדפסות, צגים, וכדומה.

דוגמה 2.3 תרגום המילה ASSEMBLY למספר בינארי

מחליפ כל אות במילה ASSEMBLY לקוד ASCII ונקבל את המספר הבינארי זהה:

01000001 01010011 01010011 01000101 01001101 01000010 01000110

ניעזר בטבלה 2.7 לביצוע המריה מקוד ASCII לטקסט.

טבלה 2.7

קוד ASCII

Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char
0	00	Null	32	20	Space	64	40	Ø	96	60	`
1	01	Start of heading	33	21	!	65	41	A	97	61	a
2	02	Start of text	34	22	"	66	42	B	98	62	b
3	03	End of text	35	23	#	67	43	C	99	63	c
4	04	End of transmit	36	24	\$	68	44	D	100	64	d
5	05	Enquiry	37	25	%	69	45	E	101	65	e
6	06	Acknowledge	38	26	&	70	46	F	102	66	f
7	07	Audible bell	39	27	'	71	47	G	103	67	g
8	08	Backspace	40	28	(72	48	H	104	68	h
9	09	Horizontal tab	41	29)	73	49	I	105	69	i
10	0A	Line feed	42	2A	*	74	4A	J	106	6A	j
11	0B	Vertical tab	43	2B	+	75	4B	K	107	6B	k
12	0C	Form feed	44	2C	,	76	4C	L	108	6C	l
13	0D	Carriage return	45	2D	-	77	4D	M	109	6D	m
14	0E	Shift out	46	2E	.	78	4E	N	110	6E	n
15	0F	Shift in	47	2F	/	79	4F	O	111	6F	o
16	10	Data link escape	48	30	Ø	80	50	P	112	70	p
17	11	Device control 1	49	31	1	81	51	Q	113	71	q
18	12	Device control 2	50	32	2	82	52	R	114	72	r
19	13	Device control 3	51	33	3	83	53	S	115	73	s
20	14	Device control 4	52	34	4	84	54	T	116	74	t
21	15	Neg. acknowledge	53	35	5	85	55	U	117	75	u
22	16	Synchronous idle	54	36	6	86	56	V	118	76	v
23	17	End trans. block	55	37	7	87	57	W	119	77	w
24	18	Cancel	56	38	8	88	58	X	120	78	x
25	19	End of medium	57	39	9	89	59	Y	121	79	y
26	1A	Substitution	58	3A	:	90	5A	Z	122	7A	z
27	1B	Escape	59	3B	;	91	5B	[123	7B	{
28	1C	File separator	60	3C	<	92	5C	\	124	7C	
29	1D	Group separator	61	3D	=	93	5D]	125	7D	}
30	1E	Record separator	62	3E	>	94	5E	^	126	7E	~
31	1F	Unit separator	63	3F	?	95	5F	_	127	7F	□

שאלה 2.20

הציגו את הטקסטים הבאים כקוד ASCII :

- א. Assembly
- ב. $6 = 2 \times 3$
- ג. 'Hello World!'
- ד. רשמו את השם הפרטี้ שלכם (באותיות אנגליות קטנות) בקוד אסקיי.

שאלה 2.21

פונחו (בעזרת טבלה 2.7) את המספר הבינארי הבא ורשמו את המילה המתקבלת :

01000001 01010011 01000101 01001101 01000010 01001100
01011001

2.4.2 קוד Unicode

עם ההתקפות הטכנולוגיות המהירה ובעיקר עם מהפכת האינטרנט, התברר כי 256 תווים אינם מספיקים לייצוג של תווים בשפות שונות. למשל, קידוד בן 8 סיביות אינו מספיק לייצוג של הסימנים בשפה הסינית, שיש בה אלפי סימנים. לעומת זאת שפה מודרנית כמו האנגליות שמייצגות בקודים הקטנים מ-128, מאפשר להציג אותיות בשפה נוספת, למשל עברית או צרפתית, המייצגים בקודים הגדולים מ-128. השימוש באותם קודים לייצוג תווים בשפות שונות יכול לגרום לסתירות וקשה על עיבוד תמליל רב-לשוני, כמו למשל עיבוד של מסמך רב-לשוני הכלול אנגלית, עברית וצרפתית.

לכן הוגדר בשנת 1991 תקן חדש ומורחב לייצוג תווים במחשב; התקן החדש נקרא Unicode ("קוד אחיד") והוא כל TWO מיוצג באמצעות 16 סיביות (במקום 8 סיביות בקוד ASCII). בקוד המורחב אפשר להציג בכל שפה המוכרת כיום. לדוגמה: ייצוג האות A ב-Unicode הוא U+0041 – האות U מצוינת Unicode והמספר 0041 הוא מספר בשיטה ההקסדצימלית המייצג את האות A. באופן דומה U+0042 מציין את התו B וקוד U+0043 מציין את התו C. הקוד עצמו כבר כולל מגנון המאפשר את הרחבתו הנוספת בעתיד, במקרה שיתעורר צורך.

תקן זה מישם כיום במערכות מחשב רבות ברחבי העולם, לאחר שמערכת הפעלה Windows מבוססת עליו, החל ב-NT גרסה 3.1. התקן עדין אינו מצוי בכל מערכות המחשב, אך השימוש בו צפוי לגודל בצורה משמעותית בשנים הקרובות. התפתחות רשת האינטרנט בפרט ורשתות המידע בכלל, והוצרך בהתאם רשות אלה לשימוש גלובלי ורב-לשוני, יוצרים>KRKע פורייה להתבססות של תקן Unicode כתקן המחייב במערכות המחשבים בכל העולם.

שאלה 2.22

- אם אפשר להמיר טקסט הרשום בקוד ASCII לטקסט ב-Unicode? אם כן הסבירו כיצד.
- אם ההמרה הפוכה (מטקסט ב-Unicode לטקסט בקוד ASCII) אפשרית באונה דרך?

שאלה 2.23 [רשות]

אתרו את קודי Unicode לאותיות האלפבית בעברית באתר :

<http://www.unicode.org/>

ורשמו את השם שלכם ב-Unicode.

לxicoms, כדי לייצג תווים של טקסט במחשב, משתמשים בטבלאות המכילות קוד מספרי לכל TWO. ייצוג זה הוא משמר מידע, כך שלכל טקסט ניתן ליצור המורה חד-חד ערכית של קודים מספריים.

2.5 ייצוג תמונה

תמונה מכילה מידע רב שאפשר להציג באמצעות מאפיינים רבים, כגון: בהירות, צבעוניות, ניגודיות, הפרדה וכדומה. יש לייצג במחשב מאפיינים אלה באמצעות הספרות 0 ו-1 בלבד. אחת השיטות המקובלות לייצג תמונה במחשב, היא על-ידי חלוקה ליחידות ציור קטנות הנקרואות פיקסלים (Picture Element – Pixel). הפיקסל מכיל את המאפיינים של יחידת הציור הקטנה שהוא מייצג יחד עם הפרמטרים של מיקומה בתמונה. כדי לייצג תמונה במחשב מבצעים שתי פעולה:

- תחילה דוגמים את התמונה על-ידי חלוקה לפיקסלים;
- בשלב שני מבצעים כינוי שבו מומר המידע של הפיקסל למספר בינארי.

איור 2.1 מתאר דוגמה של חלוקה ציור לפיקסלים.

איור 2.1
חלוקת של ציור לפיקסלים

כדי להציג את אופן השימוש בשיטה זו נתייחס רק למופיעני הצבע ותחילת נתאר כיצד אפשר להציג ציור בשני צבעים בלבד: שחור לבן. איור 2.2 מתאר ציור המורכב ממשבצות שחורות לבנות, שבו כל משבצת היא פיקסל, ולידו מטריצה (טבלה דו-ממדית) שבה כל משבצת מייצגת את הצבע של אותו פיקסל בצייר המקורי. אפשר להשתמש בסיבית אחת כדי להציג שני צבעים: למשל: 0 מייצג צבע לבן ו-1 מייצג צבע שחור.

איור 2.2 מתאר את טבלת הפיקסלים מצד אחד ומצד שני את התמונה על גבי הצג. חשוב, כיצד נייצג פיקסל בתמונה שיש בה 4 צבעים, למשל: שחור, אפור בהיר, אפור כהה ולבן? במקרה זה, נדרש להקצות לכל פיקסל שתי סיביות, בעזרתו יוכל להציג 4 צבעים שונים. לדוגמה:

00 – לבן

01 – אפור בהיר

10 – אפור כהה

11 – שחור

כלומר, אם התמונה באירור 2.2 כוללת ארבעה צבעים, דרושות 2 סיביות לכל פיקסל, כלומר פי שניים ממספר הסיביות הדרישות לייצוג שני צבעים.

איור 2.2
טבלת הפיקסלים ותמונה על הצג

שאלה 2.23

כמה סיביות נדרש כדי להציג 16 צבעים לכל פיקסל? 256 צבעים לכל פיקסל?

לxicoms, כמוות הסיביות שנצטרך כדי לייצג תמונה תלוי במספר הפיקסלים ובמספר הצבעים המגדירים פיקסל. בדרך כלל ייצוג של תמונה במחשב (אם כשהיא קטנה) דורש שימוש בסיביות רבות מאוד, בהתאם נדרש הרבה מקום לאחסון.

שאלה 2.24

חשבו כמה סיביות דרושות לתמונה שיש בה 256 צבעים שונים המורכבת מ-1000x1000 פיקסלים.

התמונה מייצגת מידע רציף; תהליכי המרת התמונה לאפסים ואחדים על-ידי חלוקתה למשבצות בדיות, גורם לאיבוד מידע. באופן תיאורטי, אנו יכולים לחלק את התמונה לרשת צפופה יותר ויוטר של משבצות רבות וקטנות יותר ויוטר (וכך להקטין את גודל יחידת הциור שמתאר הפיקסל). אולם, בישומים שאנו מרכיבים, מספר הפיקסלים הוא סופי, ואני מניחים שקיים גבול, שבו חלוקה למספר גדול יותר של פיקסלים לא תשפייע על איזoctet התמונה המוצגת לנו. ככלומר, למروת שייצוג תמונה במחשב אינו משמר מידע, אנו מסתמכים על העובדה שמעבר לגבול זה, העין שלנו לא תוכל להבחין בהבדל בין הצגת

תמונה אחת להציג אותה תמונה המחולקת למספר גדול יותר של פיקסלים, וכך איבוד המידע לא פריע לנו להשיג את מטרת היישום.

2.6 יחידות זיכרון לאחסון מידע במחשב

גודלם של המספרים בעולם המתמטי הוא אינסופי, אבל במחשב, בכלל סיבוב טכנולוגיות, יחידות הזיכרון בהן משתמשים לאחסון מידע, הן בעלות גודל קבוע. בתיאור המחשב הפשטוט (פרק הראשון) הזכרנו שני סוגי של יחידות זיכרון: תא זיכרון, ואוגרים הנמצאים במעבד. גודל של יחידת אחסון נקבע על-פי מספר הסיביות שנitinן לאחסון בה. השימוש בגדים קבועים מגביל את מספר המספרים שנitinן לאחסון. ביחידת אחסון בת 8 סיביות אפשר לאחסן 2^8 מספרים שונים. גודל יחידת האחסון קבוע גם את תחום הערכיהם שנitinן לאחסון בה, ולויתמים תוכנת העיבוד שמתقبلת חורגת מהגדר המקסימלי שאפשר לאחסן ביחידת האחסון, אז מתקבלת תוצאה שגויה. תופעה זו נקראת "גילשה" (overflow). בהמשך נציג כמה שיטות לטפל במקרים כאלה. בסעיף זה נציג את הגדים המקובלים של יחידות אחסון ואת תחום המספרים שנitinן לאחסון בכל יחידה.

בمحזורי אפיק (מחזור קריאה או מחזור כתיבה) יחידת המידע אליה ניתן לגשת בבת אחת היא "מילה". המילה מוגדרת בצורה שונה שונות במחשבים שונים והיא תלולה בסוג המעבד. יש מעבדים בהם מילה היא 8 סיביות (מיקוּרוּ מעבדים "עתיקים", כמוובן), יש של מיללים בנوت 16 סיביות. כיום נפוצים מעבדים בהם מילה היא בת 32 סיביות (למשל: פנטומים 4), וכבר עובדים עם מעבדים בהם מיללים הם 64 סיביות או אפילו 128. במעבד אינטל 8086, איתו נעבד בהמשך, גודל המילה היא 16 סיביות, ובהתאם גם רוחב פס הנתונים הוא 16 סיביות. אולם בכל בשפת אסטמבי ניתן להגדיר גדים נוספים נוספים של יחידות מידע בהם ניתן להשתמש בהוראות. בסעיף זה נתאר את הגדים המקובלים במעבד 8086.

א. הבית (byte)

יחידת הזיכרון הקטנה ביותר המכובלת כיום נקראת "בית" (byte) והוא מכילה 8 סיביות.

איור 2.3 בית

ביה אחד אפשר להציג את כל המספרים הבינאריים השלמים (ללא סימן) בתחום שבין 0_2 ל- 11111111_2 . בגודל זה משתמשים גם כדי לאחסן את טיפוס הנתונים `char` המכילתו המיצג בקוד ASCII. אם נמיר ערכיהם אלה לשיטה העשרונית, קיבל את כל המספרים מ-0 עד 255 בהתאם. מספר המספרים שאפשר להציג באמצעות בית אחד הוא:

$$2^8 = 256$$

מבחן היסטורית, היחידה "בית" נקבעה כ-8 סיביות, מאחר שכפי שכבר אמרנו, כדי לייצג את כל אותיות הא"ב האנגלית וסימנים נוספים נדרשות 7 סיביות, ולכן נוספת עוד סיבית אחת ששימשה לגילוי של שגיאות – נושא שלא נדון בספר זה.

שאלה 2.26

רשמו את תחומי הערכים שניתן לייצג בבית אחד בשיטה האוקטליות ובשיטה הhexadicimalית.

הבית הוא גודל נפוץ מאוד, ולכן נהוגים לציין את גודל הזיכרון באמצעות מספר הבטים שהוא מכיל, וגם את קצב העברת הנתונים בראש תקשורת מצינינום באמצעות מספר הבטים שמועברים בשנייה מחשב למחשב, אם כי כאשר מתיחסים לקו הפיסי ממש בו מועברים אותןאות, מצינינום את הקצב במספר הסיביות לשנייה, ולא במספר הבטים לשנייה.

ב. המילה (word)

המילה היא ייחידת זיכרון המכילה 16 סיביות. מספר המספרים השלמים ללא סימן שניתן לייצג במילה הוא:

$$2^{16} = 65,536$$

הערך העשרוני הנמוך ביותר הוא 0 והערך העשרוני הגבוה ביותר הוא 65,535.

איור 2.4
מילה

אפשר להתייחס למילה כאל יחידת זיכרון אחת המכילה שני בתים. במקרה כזה, הסיביות שמיוקמן 0 עד 7 הן הבית **התחתון** (L.O. byte – Low Order byte) של המילה והסיביות שמיוקמן מ-8 עד 15 הן הבית **העליון** שלה (H.O. byte – High Order byte).

שאלה 2.27

עבור מספרים שלמים, ללא סימן, רשמו את הערך הנמוך ביותר ואת הערך הגבוה ביותר שאפשר לרשום באמצעות מילה בת 16 סיביות – בשיטה הבינארית, בשיטה האוקטליות ובשיטת הhexadecimal.

ג. מילה כפולה (Double Words)

מילה כפולה היא יחידת זיכרון המכילה 32 סיביות. מספר המספרים השלמים, ללא סימן, שאפשר לייצג במילה כפולה, הוא :

$$2^{32} = 4,294,967,296$$

כאשר הערך העשרוני הנמוך ביותר הוא 0 והערך העשרוני הגבוה ביותר הוא .4,294,967,295

איור 2.5 מילה כפולה

באופן דומה למילה, ניתן להתייחס למילה כפולה כאל יחידת זיכרון המכילה שתי מילים, כאשר הסיביות שמיוקמן 0 עד 15 הן המילה הנמוכה במילה הקפולה והסיביות שמיוקמן מ-16 עד 31 הן המילה העליונה במילה הקפולה.

שאלה 2.28

עבור מספרים שלמים, ללא סימן – רשמו את הערך הנמוך ביותר ואת הערך הגבוה ביותר שאפשר לרשום באמצעות מילה כפולה, בשיטה הבינארית, בשיטה האוקטליות ובשיטת הhexadecimal.

ד. מילה מרובעת (Quad Word Words)

מילה מרובעת מכילה 4 מילים שהם 64 סיביות. ניתן להתייחס למילה מרובעת כאל יחידת זיכרון המכילה שתי מילים כפולות, כאשר הסיביות שמייקומן 0 עד 31 מייצגות את המילה ההפולח הנמוכה והסיביות שמייקומן מ-31 עד 63 מייצגות את המילה ההפולח העליונה. יחידת אחסון כזו קיימת במעבדים מתקדמים מודרניים האחרונים.

איור 2.6
מילה מרובעת

שאלה 2.29

- חשבו את המספר הבינארי השלם הגדול ביותר שנitin לרשום במילה כפולה.
- רשמו ערך זה בשיטה העשרונית ובשיטה הקסדצימלית.

שאלה 2.30

חשבו כמה בתים מכילה מילה כפולה וכמה בתים מכילה מילה מרובעת?

טבלה 2.8 מסכמת את מספר הסיביות והערכיהם שאפשר לרשום ביחידות אחסון במחשב. בטבלה אפשר לראות כי יש קשר בין הגדים **בית**, **מילה**, **מילה כפולה** ו**מילה מרובעת**: מספר הסיביות בכל יחידה הוא כפולה ב-2 של הגודל הקטן ממנו.

טבלה 2.8
יחידות מידע במחשב

יחידת מידע	בית	מילה	מילה כפולה	מילה מרובעת
מספר הסיביות	$2^3=8$	$2^4=16$	$2^5=32$	$2^6=64$
מספר הערכיהם	256	65536	4294967296	1.84467×10^{19}

תופעה זו לא צריכה להפתיע אם נזכר כי בשיטה העשרונית: כאשר מכפילים n ב-10 מקבלים 10^{n+1} .

כדי לייצג מספרים טבעיות במחשב, נדרש לקבוע תחילת את גודל היחידה שבנה נרצה להשתמש. כדי לבחור את סוג היחידה המתאימה לנตอนו שאנו רוצים לייצג, علينا להבטיח ששמור המידע יתקיים, וכך נדרש לוודא שסוג היחידה שבחרנו יכולה לייצג את כל המספרים בהם נרצה לטפל ושאותם נרצה לעבד. לדוגמה: ברצוננו לייצג ולעבד ציונים של תלמידים; כיוון שציוון של תלמיד נע בין 0 ל-100, ישפיק בית אחד לשימרת ציוון אחד. אבל כדי להציג מספרים בין 1 ל-1000 נדרש להשתמש במילה. חשבו, מה יקרה אם נבחר להציג את המספר 320 בבייט? ברור לנו שלא יהיה מקום לאחסן את הנתון הדרוש, וחלק מהמידע ילק לאיבוד.

שאלה 2.31

- א. באילו ייחדות אחסון השתמש כדי להציג קוד המציין את הגימטריה של כל אחת מאותיות האלפבית?
- ב. באילו ייחדות אחסון השתמש כדי להציג פיקסל בתמונה בה יש 65536 צבעים שונים?

שאלה 2.32

אחד הייצוגים של צבעים הוא ייצוג RGB, שבו הצבע מוצר כירוב של שלושת צבעי היסוד: אדום (R, מהמיליה Red), ירוק (G, מהמיליה Green) וכחול (B, מהמיליה Blue). כל צבע יסוד מייצג 256 גוונים שונים. לדוגמה: לייצוג צבע כחול-ירקרק השתמש בתערובת 102,205,170.

באילו ייחdet אחסון תשתמשו כדי לייצג את המידע על צבע של פיקסל?

סיכום

בפרק זה תיארנו את השיטות לייצוג מידע במחשב. מידע מאוחסן ומעובד במחשב בשיטה הבינארית; לאחסון המידע משמשות יחידות בגודלים אלה: **בית**, **מילה**, **מילה כפולה** ו**מילה מרובעת**. כדי להציג את המספריים הבינאריים בצורה קריאה ונוחה יותר, אנו משתמשים בשיטות לייצוג הקסדצימלית ואוקטטילית.

לכל סוג מידע יש שיטה המותאמת להמרתתו מייצוג עשרוני, בו אנו נהגים לעשות שימוש יומיומי, **לייצוג בינארי**:

מידע מספרי המיוצג במחשב מומר במספר עשרוני למספר בינארי;
טקסט מומר באמצעות טבלת תרגום לקוד ASCII או ל-UNICODE, שם הקוד בהם הוא בינארי;

תמונה מחולקת ליחידות מידע קטנות, הנקראות **פיקסלים**; כל פיקסל מיוצג בצורה בינארית.

המרת מידע לייצוג במחשב אינה תמיד מושמר מידע: סיבה אחת נובעת מהגדלים של יחידות המידע בהן משתמש המחשב; סיבה שנייה נובעת מחוסר יכולת להמיר בצורה מדויקת מידע רציף (כמו תמונה) לייצוג בינארי.

ובאנו להמיר מידע לייצוג במחשב עליינו לשקל מהי השיטה המתאימה ומהו הגודל המתאים. אם לא מתקיים שימור מידע, עליינו להחליט אם תופעה זו תפריע לביצוע המשימה. במידה שהיא מפריעה – יש לחתך בחשבון את הטעויות האפשריות.

נספח

ייצוג כללי של מספרים בשיטה מיקומית השונה מ-10 והמטרם לשיטה העשרונית

בנספח זה מוצגת שיטה כללית להמרת שיטות ספירה אחת לשיטת ספירה אחרת. אפשר לתאר מספרים בשיטה ספירה מיקומית, שהבסיסו שונה מ-10. את המספר N_b שהוא מספר בעל n ספרות, המתוור בשיטה ספירה בסיס b (שלם, חיובי, גדול מ-1), ניתן לרשום כסכום של מכפלות בצורה זו:

$$\begin{aligned} K_b &= (a_{n-1}a_{n-2}a_{n-3}\dots a_2a_1a_0)_b \\ &= a_{n-1}b^{n-1} + a_{n-2}b^{n-2} + a_{n-3}b^{n-3} + \dots + a_2b^2 + a_1b^1 + a_0b_0 \end{aligned}$$

כדי לכתוב מספר לפי בסיס b אנו זקוקים ל- b סימנים המתארים ספרות. לדוגמה, כדי לרשום מספר לפי בסיס 6 אנו זקוקים ל-6 ספרות:

0 1 2 3 4 5

חישוב הסכום של מספר המוצג כסכום מכפלות, מאפשר להמיר כל מספר בשיטה ספירה מיקומית לשיטה העשרונית. נציג כמה דוגמאות:

$$421_5 = 4 \times 5^2 + 2 \times 5^1 + 1 \times 5^0 = 111_{10}$$

או 111 (ללא ציון הבסיס 10).

$$32461_8 = 3 \times 8^4 + 2 \times 8^3 + 4 \times 8^2 + 6 \times 8^1 + 1 \times 8^0 = 13617$$

$$101101_2 = 1 \times 2^5 + 0 \times 2^4 + 1 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 = 45$$

$$A1F_{16} = A \times 16^2 + 1 \times 16^1 + F \times 16^0 = 2591$$

כדי לחשב את הערך העשרוני של $A1F_{16}$, נמיר כל ספרה הקסדצימלית (המיוצגת כאוט) לערך העשרוני שהיא מייצגת, וכך חישבנו:

$$\begin{aligned} A1F_{16} &= A \times 16^2 + 1 \times 16^1 + F \times 16^0 = \\ &= 10 \times 16^2 + 1 \times 16^1 + 15 \times 16^0 = 2591 \end{aligned}$$

העברה מספרים שלמים מבסיס 10 לבסיס אחר

בתחילת הנספח עסכנו ביצוג מספרים לפי בסיס כלשהו, וראינו כיצד להפוך אותם למספרים עשרוניים. עתה נתאר כיצד לבצע את הפעולה ההפוכה, כלומר: כיצד לייצג מספר עשרוני בסיס אחר. לשם כך נשתמש בנוסחה שבעזרתיה ניתן לבטא מספר בסיס כלשהו כסכום של מכפלות.

$$N_b = a_{n-1} \cdot b^{n-1} + a_{n-2} \cdot b^{n-2} + \dots + a_2 \cdot b^2 + a_1 \cdot b^1 + a_0 \cdot b^0$$

נשנה את צורת הביטוי לעיל בלי לשנות את ערכו; נעשה זאת על-ידי הוצאת הגורם המשותף b אל מחוץ לסוגרים. הנוסחה שנתקבל תהיה:

$$K_b = (a_{n-1} \cdot b^{n-2} + a_{n-2} \cdot b^{n-3} + \dots + a_2 \cdot b^1 + a_1)b + a_0$$

על-ידי חלוקה של המספר K_b ב- b ומציאת השארית, נקבל כמוña את הביטוי שבסוגרים, ואילו השארית תהיה a_0 . שארית זו היא הספרה הפחות משמעותית במספר K_b .

אם ניקח את המנה, שהיא התוצאה של החילוק הראשון

$$\begin{aligned} K_b &= a_{n-1} \cdot b^{n-2} + a_{n-2} \cdot b^{n-3} + \dots + a_2 \cdot b + a_1 \\ &= (a_{n-1}b^{n-3} + a_{n-2}b^{n-4} + \dots + a_2) \cdot b + a_1 \end{aligned}$$

ונחק אותה שוב ב- b , בדרך שתוארה קודם, נקבל כשארית a_1 . הפעם מייצגת השארית a_1 את הספרה שערכה המיקומי שווה b (ראה ביטוי מקורי למעלה).

חלוקת נוספת של התוצאה ב- b תיתן כשארית את a_2 . זו הספרה שערכה המיקומי b^2 . כך נמשיך את התהליך עד שנתקבל כתוצאה מהחלוקת ב- b את המנה 0 ושארית a_{n-1} , שהיא הספרה המשמעותית ביותר.

לדוגמה: נמיר את המספר 147 למספר בסיס 6. לפי התהליך שתיארנו לעיל, נבצע חלוקות חוזרות ונשנות של המספר 147 בסיס 6. השאריות שיתקבלו יהוו את ספרות הייצוג בסיס 6, החל בספרה הפחות משמעותית (קראו משמאל לימין):

	המנה	השארית	ספרת הייצוג לפי בסיס 6	ערך המיקומי של השארית
$147:6 =$	24	3	a_0	6^0
$24:6 =$	4	0	a_1	6^1
$4:6 =$	0	4	a_2	6^2

$$\begin{aligned} \text{מכאן אפשר לרשום: } .147_{10} &= 403_6 \\ .4 \times 6^2 + 0 \times 6^1 + 3 \times 6^0 &= 147_{10} \end{aligned}$$

פונולות ארכיטמטיות על ייצוג בינארי במחשב

בפרק זה נסביר כיצד מייצגים מספרים בינאריים שלמים מכוונים (כלומר: בעלי סימן), ונסביר כיצד מתבצעות ארבע הפעולות הארכיטמטיות: חיבור, חיסור, כפל וחילוק עם מספרים בינאריים. מידע זה מאפשר לנו לעקוב אחר ביצוע התכנית, לבדוק את התוצאות שמתתקבלות מביצוע החישובים, ובמידת הצורך יכולנו גם לאתר שגיאות.

3.1 חיבור וחיסור מספרים בינאריים בלתי מכוונים

חיבור ביןארי

תהליך החיבור של מספרים מתבצע בצורה דומה בשיטות ספרה מיקומיות שונות. כדי להציג את התהליך, נדגים את פעולה החיבור של שני מספרים עשרוניים:

$$\begin{array}{r} 359_{10} \\ + 245_{10} \\ \hline \end{array}$$

לחיבור שני מספרים אלה מבצעים את הפעולות הבאות:

א. $9 + 5 = 14$

14 גדול מהבסיס (10), ולכן מפחיתים את הבסיס ($14 - 10 = 4$), כתובים את התוצאה (4), ומוסיפים יחידה (1), שהיא **הנשא** (carry), לסכום שתי הספרות הבאות.

ב. $5 + 4 + 1 = 10$
 \uparrow
moveover מהחיבור שתי הספרות הקודומות ($9 + 5$)

10 שווה לבסיס (10), ולכן מפחיתים את הבסיס ($10 - 10 = 0$), כתובים את התוצאה (0), ומוסיפים נשא שהוא 1 לסכום שתי הספרות הבאות.

$$g. \quad 3 + 2 + 1 = 6$$

מעברת מ לחברו שתי הספרות הקודומות

6 קטן מהבסיס (10), לכן כותבים את התוצאה (6) ולא מעבירים כלום לחברו שתי הספרות הבאות. זהה התוצאה הסופית (אין ספרות נוספת לחברו). ככלומר:

$$\begin{array}{r}
 & 1 & 1 \\
 & 3 & 5 & 9_{10} \\
 + & 2 & 4 & 5_{10} \\
 \hline
 & 6 & 0 & 4_{10}
 \end{array}$$

מיומנותנו ביצוע פעולות בסיס עשרוני היא כה גדולה עד כי איןנו צריכים לבפרט היצוע של תהליך שתואר לעיל; באותו דרך אפשר לבצע פעולות חיבור גם בשיטה הבינארית.

נדגים את תהליך החיבור בשיטה הבינארית, אך תחיליה נציג את לוח החיבור של ספרות בינאריות (ראו טבלה 3.1). התוצאה $1+1 = 10$ המופיעה בלוח זה נראהת לאורה מוזרה, אולם היא מובנת אם זוכרים כי 10_2 (עשור בסיס 2) הופך בשיטה העשרונית למספר 2, ולכן היה צריך לכתוב, למעשה: $1_2 + 1_2 = 10_2$. לאחר שככל הלוח שלහלן הוא בסיס ביארי, נשميיט את כתיבת הבסיס.

טבלה 3.1
לוח החיבור הבינארי

הספרות		הסכום	הנשא
a	b	$a + b$	(carry)
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

הסיבות שצרכיים לחבר רשותות בשני הטורים השמאליים של טבלה 3.1; **ספרת הסכום**, כולמר הספרה הפחות משמעותית של הסכום, רשומה בטור השלישי והנשא רשום בטור הימני של טבלה זו.

לפי כללי האריתמטיקה הרגילה, מופיע **הנשא** כאשר תוצאה החיבור שווה לבסיס או גדולה ממנו (הבסיס 2 במקרה שלנו) והוא מתחבר למספרות הסמכות משמאלו.

נדגים את תהליך החיבור של שני מספרים, תחיליה ללא הסבר מפורט. החיבור מבוסס על לוח החיבור שבטבלה 3.1.

$$\begin{array}{r}
 1 \ 1 \ 1 \quad 1 \\
 + \ 1 \ 1 \ 1 \ 0 \ 1 \ 0_2 \\
 \hline
 1 \ 0 \ 1 \ 0 \ 1 \ 1_2 \\
 + \ 1 \ 1 \ 0 \ 0 \ 1 \ 0 \ 1_2 \\
 \hline
 \end{array}
 \begin{array}{l}
 \text{הנשא:} \\
 \text{הסכום:}
 \end{array}$$

נבע את החיבור בהתאם ללוח החיבור: נכתוב את ספרת הסכום מתחת לקו ואת הנשא נכתוב מעל לטור הסיכון, משמאלו.
נסו לבצע את החיבור. האם ברור לכם כיצד הגיעו לתוצאה?
אם הדרך לא ברורה לכם, קראו את ההסבר לחיבור הבא ולאחר חזרו וחשבו את התרגילים הללו.

$$10101_2 + 11001_2 =$$

נחבר את המספרים
נרשום את פעולת החיבור בשיטה הבינארית, ומימין לה נרשום את החיבור של אוטם
מספרים כשם מיוצגים בשיטה העשרונית.

$$\begin{array}{r}
 \text{חישוב בינארי} \qquad \text{חישוב עשרוני} \\
 \begin{array}{r}
 \text{nשא} \quad 1 \quad 1 \\
 + \ 1 \ 0 \ 1 \ 0 \ 1_2 \qquad \qquad \qquad 21 \\
 \hline
 \end{array}
 \begin{array}{r}
 + \ 1 \ 1 \ 0 \ 0 \ 1_2 \qquad \qquad \qquad 25 \\
 \hline
 \end{array}
 \end{array}
 \begin{array}{r}
 \hline
 \end{array}
 \begin{array}{r}
 \qquad \qquad \qquad 46
 \end{array}$$

נפרט את פעולת החישוב הבינארי:

שתי הספרות הימניות ביותר הן 1 ו-1, סכוםן 2, כלומר, $1_2 + 1_2 = 10_2$, וכך גם רושמים 0 בתוצאה, במקומות הימני ביותר, "זוכרים" 1 בתור נשא. שתי הספרות הבאות (מקום שני מימין) הן 0 ו-0. נחבר אותן ואת הנשא שנוצר בחיבור הקודם ($0 + 0 = 0$), ונקבל את התוצאה 1; נרשום אותה במקומות השני מימין. סכום הספרות התופסות את המקום השלישי הוא 1, וסכום הספרות הנמצאות במקום הרביעי גם הוא 1. סכום הספרות האחרונות הוא 2, וכך יש לרשום במקום החמישי של התוצאה 0, ובמקומות השלישי רושמים את הנשא 1. בכך החישוב הבינארי מופיע החישוב העשרוני, ועל-ידי בדיקה ניווכח שקיבלו תוצאות זהות.

נביא עוד כמה דוגמאות:

חישוב בינארי	חישוב עשרוני	א.
$ \begin{array}{r} 1011_2 \\ + 1000_2 \\ \hline 10011_2 \end{array} $	$ \begin{array}{r} 11 \\ + 8 \\ \hline 19 \end{array} $	
$ \begin{array}{r} 1111_2 \\ + 1111_2 \\ \hline 11110_2 \end{array} $	$ \begin{array}{r} 15 \\ + 15 \\ \hline 30 \end{array} $	ב.

בדוגמה الأخيرة הנשא הוא 1 וגם שתי הספרות המוחוברות הן 1. כיוון שההתוצאה היא 3 ($1 + 1 + 1 = 3$) או 11_2 בברישום בינארי, אנו רושמים 1 כתוצאה ו"זוכרים" 1 בתור נשא. כשצריכים לחבר יותר משלושה מספרים, לדוגמה $101_2 + 11_2 + 1101_2 = 1011_2$, אנו יכולים לחבר תחילה שני מספרים ולתוצאה לחבר את המספר השלישי. דרך אחרת היא להשתמש בלוח החיבור (טבלה 3.1) ולסכם תחילה את היחידות, אחר-כך את העשרות וכן הלאה.

	1	1	1		נשא:
		1	0	1	המספר הראשון
+			1	1	המספר השני
	1	1	0	1	המספר השלישי
1	0	1	0	1	התוצאה

שאלה 3.1

בצעו את פעולות החיבור הבינרי הרשומות להלן, ובדקו את התוצאות בעזרת ייצוג עשרוני.

- $100011_2 + 101_2$
- $1011100_2 + 11011_2$
- $1011000101_2 + 11001_2 + 1001_2$

שאלה 3.2

חברו את המספרים המובאים להלן והציגו את התוצאה בבסיס 2, 10 ו-16.

- $10F_{16} + C10_{16}$
- $E0_{16} + FF_{16} + AF_1$

הדרך: אפשר להמיר את המספרים הרשומים בשיטה הקסדצימלית למספרים בינריים, ולאחר מכן לבצע החישוב להמירים לבסיס הרצוי. דרך אחרת היא לבנות לוח חיבור לשתי ספרות, לבסיס 16, ולהשתמש בו לביצוע החיבור הדורש.

בעולם המתמטי, אין הגבלה על מספר הספרות שייהו בתוצאה החיבור, אולם, כפי שכבר הסבכנו, במחשב ייחidot האחסון הן בעלות גדים קבועים, ולכן תחום המספרים שנייתן לאחסן בהם מוגבל. משום-כך, בעת ביצוע פעולות ארכיטקטניות (כגון חיבור), ניתן שתוצאת החיבור תgelוש מגודל ייחdot האחסון. לדוגמה, נחבר שני מספרים המאוחסנים בתאי זיכרון מטיפוס בית, כלומר הם בני 8 סיביות:

$$\begin{array}{r}
 & 1 & 0 & 1 & 0 & 1 & 1 & 0 & 1 \\
 + & 1 & 1 & 1 & 0 & 1 & 0 & 1 & 1 \\
 \hline
 & 1 & 1 & 0 & 0 & 1 & 1 & 1 & 0
 \end{array}$$

ניתן לראות כי תוצאת החיבור שהתקבל היא בעלת 9 סיביות. במקרה כזה, יאותהו בתא הזיכרון (שגודלו בית) רק 8 הסיביות הפחות משמעותיות, כלומר המספר 10011110_2 , והסיבית המשמעותית ביותר אבדה. לכן התוצאה שהתקבלת מחישוב זה שגויה. תופעה זו נקראת "גילישה" (Overflow). המעבד משתמש באוגר מיוחד (אוגר הדגלים) כדי להתריע על כך שבתוצאת החישוב התרחשה גילישה. בפרק החמישי נתאר תופעה זו בהרחבה ונלמד לטפל בה.

שאלה 3.3

- א. ל找出ת החיבור של שני מספרים ביןaries הקצו ייחידת אחסון מטיפוס **מיליה**. תנו דוגמה לשול שני מספרים שסכוםם גורם לגילישה.
- ב. האם בחיבור שני מספרים תיתכן גילישה מעבר למספר התשיעית? הסבירו את תשובהיכם.

חישור ביןארי

נציג כעט את ההסבר על פעולת חישור של שני מספרים ביןaries ב**a**, **b** עבור המקרה שבו המוחסר (**a**) גדול או שווה למוחסר (**b**), כלומר $b \geq a$ (ולכן התוצאה המתקבלת חיובית). ונדרה את הדיוון במקורה שבו המוחסר קטן מהמוחסר, כלומר $b < a$ (ולכן התוצאה המתקבלת היא שלילית). נדרה את הדיוון במקורה הזה לשעיף שבו נסביר כיצד מיצגים מספרים שליליים במחשב.

תחליה, נתה דוגמה של פעולה חישור עשרונית ונשתמש באותו עיקרון לחישור של מספרים ביןaries:

$$\begin{array}{r} 329 \\ - 245 \\ \hline \end{array}$$

הפעולות שאנו מבצעים הן:

א. בשלב הראשון אנו מפחיתים את ספרת היחידות של המוחסר מספרת היחידות של המוחסר:

$$9 - 5 = 4$$

ב. בשלב השני אנו מפחיתים את ספרות העשרות של המוחסר מספרת העשרות של המוחסר, כלומר: $4 - 2$. כיון שפעולה זו אינה אפשרית, אנו לוים 10 מספרת המאות של המוחסר ומבצעים את החישוב $8 - 4 = 4 - 12$. לאחר שלווינו 10 מספרת המאות של המוחסר, ספרת המאות שלו תהיה 2. נוכל לרשום את התרגיל בצורה זו:

$$\begin{array}{r} 2\ 12\ 9 \\ - 2\ 4\ 5 \\ \hline \end{array}$$

ג. בשלב האחרון נפחית את ספירת המאות של המחסר מספירת המאות של המוחוסר,

$$\text{כלומר: } 2 - 2 = 0$$

$$\begin{array}{r} 2 \ 12 \ 9 \\ - 2 \ 4 \ 5 \\ \hline 8 \ 4 \end{array}$$

כעת נשתמש בתהליך זה לחישור מספרים ביבנריים, אך תחיליה נציג את לוח החישור הבינארי (טבלה 3.2).

טבלה 3.2
לוח החישור הבינארי

הספרות		הפרש	לולה
a	b	$a - b$	(borrow)
0	0	0	0
0	1	1	1
1	0	1	0
1	1	0	0

המספרים הרשומים בעמודה הראשונה משמאלי (עמודה a) הם המוחוסרים, ואלה הרשומים בעמודה השנייה משמאלי (עמודה b) הם המחסרים. העמודה השלישייה משמאלי מכילה את ההפרש, כלומר – תוצאה החישור, והעמודה הימנית ביותר מכילה את הלולה. כאשר המחסר גדול מהמוחוסר, נעזרים בלולה – כמו בשיטה העשרונית. גם כאן הלולה הוא מספר שגודלו שווה לבסיס הספרה, ומושגים אותו לספירת המוחוסר כדי שנוכל לבצע את החישור. השימוש בלולה מחייב להקטינו ב-1 את הספרה הסמוכה משמאלי למוחוסר, שמננה נלקח הלולה.

שימוש לב: תוצאה החישור $1_2 - 0_2 = 1_2$ אינה חיובית.

כאשר צריכים לחשב את $0_2 - 1_2$ בשלב בחישור שני מספרים רב-ספרתיים, מבצעים למעשה את הפעולה $10_2 - 1_2 = 10_2$. דוגמה:

$$\begin{array}{r} 10001101_2 \\ - 101010_2 \\ \hline 1100011_2 \end{array}$$

בדוגמה זו, בספרה השישית מימין, הינו צרייכים לחסר $1_2 - 0_2$, אבל גם הספרה הסמוכה, משמאלה ל- 0_2 במחוסר, הייתה 0_2 . במקרה כזה, אפשר ללוות מהספרה השמאלית הבאה במחוסר ולבצע את הפעולה $100_2 - 1_2 = 100_2 - 1_2$:

$$\begin{array}{r} 100_2 \\ - 1_2 \\ \hline 11_2 \end{array}$$

דוגמאות נוספות:

$$\begin{array}{r} 1111_2 \\ - 1010_2 \\ \hline 101_2 \end{array} \quad \begin{array}{r} 15 \\ - 10 \\ \hline 5 \end{array} \quad \text{א.}$$

$$\begin{array}{r} b^* \\ 1011_2 \\ - 101_2 \\ \hline 110_2 \end{array} \quad \begin{array}{r} 11 \\ - 5 \\ \hline 6 \end{array} \quad \text{ב.}$$

3.4 שאלה

בצעו את החישובים הבאים, ובדקו את התוצאות על-ידי חישור עשרוני:

$$\begin{array}{r} 1101100101_2 \\ - 10111111_2 \\ \hline \end{array} \quad \begin{array}{r} 101011_2 \\ - 100101_2 \\ \hline \end{array} \quad \text{א.}$$

$$\begin{array}{r} 1011111_2 \\ - 111111_2 \\ \hline \end{array} \quad \begin{array}{r} 10000_2 \\ - 1011_2 \\ \hline \end{array} \quad \text{ב.}$$

* b (קיצור של borrow) מסמן "לוֹוה"

כפל בינהרִי

בטבלה 3.3 מוצג לוח הכפל הבינהרִי.

טבלה 3.3
לוח הכפל הבינהרִי

הספרות		המכפלה
a	b	$a \cdot b$
0	0	0
0	1	0
1	0	0
1	1	1

לדוגמה נבצע את פעולה הכפל הבאה (כל המספרים בינהרִיים) :

$$\begin{array}{r}
 110_2 \\
 \times 101_2 \\
 \hline
 110 \\
 000 \\
 110 \\
 \hline
 11110_2
 \end{array}$$

הסביר : ביצוע הכפל, לפי בסיס 2, דומה לביצועו בשיטה עשרונית. כופלים את המספרים, תוק שימוש בלוח הכפל לפי בסיס 2, רושמים את התוצאות, תוק הוצאות מתאימות, ומחברים את התוצאות החלקיות. כמו בשיטה העשרונית, אפשר לוותר על הכפל בספרה 0, ומספק להזיז את התוצאה הבאה שני צעדים שמאליה, במקומות אחד.

להלן דוגמאות נוספות לכפל בינהרִי :

$$\begin{array}{r}
 1010_2 \\
 \times 11_2 \\
 \hline
 1010
 \end{array} \quad \text{א.} \quad
 \begin{array}{r}
 10 \\
 \times 3 \\
 \hline
 30
 \end{array}$$

$$\begin{array}{r}
 \times \quad 111_2 \\
 \times \quad 111_2 \\
 \hline
 \quad 111 \\
 \quad 111 \\
 \hline
 110001_2
 \end{array} \quad \text{ב.}$$

↑↑

ג. מקרה פרטי של פעולת כפל כאשר הכפל הוא חזקה של בסיס הספרה, זהו מקרה פרטי של פעולה כפל. לדוגמה, בשיטה העשרונית:

$$1092 \times 100 = 109200$$

בשיטת העשרונית, כפל ב-10 ובחזקותיו אינם אלא הוספת המספר המתאים של אפסים מימיון. גם כפל ביןاري בחזקות של 2 יתבצע על-ידי הוספת מספר האפסים המתאים מימיון, לכן:

$$101011_2 \times 1000_2 = \underbrace{101011}_{\substack{\text{האפסים} \\ \text{הנכפל}}} \underbrace{000}_2$$

שנוספו

בדקו את התוצאה על-ידי מעבר לבסיס עשרוני. למעשה, כאשר המספר מאוחסן בתא בזיכרון או באחד האוגרים, כפל כנ"ל ידרוש, קודם כל, הזזה שמאליה של המספר, ואז מילוי הסיביות שמיינן באפסים. לדוגמה:

$$\begin{array}{r}
 0 \quad 0 \quad 0 \quad 0 \quad 0 \quad 1 \quad 1 \quad 0 \quad 1 \\
 \times \quad \quad \quad \quad \quad \quad 1 \quad 0 \quad 0 \quad 0 \\
 \hline
 1 \quad 0 \quad 1 \quad 1 \quad 0 \quad 1 \quad 0 \quad 0 \quad 0
 \end{array}$$

שאלה 3.5

בצעו את הפעולות הבאות בשיטה ביןארית, ובדקו את התוצאות על-ידי מעבר לייצוג עשרוני:

$$\begin{array}{r}
 11010111_2 \\
 \times \quad 101101_2
 \end{array} \quad \text{ג.}$$

$$\begin{array}{r}
 1101_2 \\
 \times \quad 110_2
 \end{array} \quad \text{ב.}$$

$$\begin{array}{r}
 1011_2 \\
 \times \quad 101_2
 \end{array} \quad \text{א.}$$

שאלה 3.6

בצעו פעולה כפל בין המספרים הבינאיים: 1111_2 ו- 1011_2 ואחסנו את התוצאה בתא זיכרון מטיפוס בית. רשמו מהו המספר שמאוחסן בתא הזיכרון; הסבירו את מדוע התקבל ערך זה.

חילוק בינהרבי

החילוק (כמו כל שאר הפעולות הארכיטמטיות), בכל שיטות הספירה, מתבצע בדומה לשיטת החילוק העשרוני, לדוגמה. לוח חילוק הבינהרבי כולל שתי אפשרויות בלבד:

$$\frac{0}{1} = 0$$

$$\frac{1}{1} = 1$$

כדי לבצע פעולה חילוק אנו נזירים בפעולת חיסור, בדומה לשימוש בפעולת החיבור בזמן ביצוע כפל.

דוגמה 3.1

נחשב את המנה של $110001:11$.

$$\begin{array}{r}
 & 1 & 0 & 1 & 1 \\
 \hline
 1 & 0 & 0 & 0 & 0 & 1 & | & 1 & 1 \\
 - & 1 & 1 \\
 \hline
 & 1 & 0 & 0 \\
 - & 1 & 1 \\
 \hline
 & 1 & 1 \\
 - & 1 & 1 \\
 \hline
 & 0
 \end{array}$$

השלבים שנבעו בפעולת החילוק הם (בהתבה שהמחלק גדול מהמחלק);

* בלוח חילוק הבינהרבי לא כולנו את המנות $\frac{0}{0}$, כי חילוק ב-0 אינו מוגדר.

- א. נבודד מהמחלק (משמעותו לימין) קבוצה קטנה ביותר של ספרות בינהיות המייצגות מספר בינהרי גדול או שווה למחלק (במקרה הניל $100 < 11$). נרשום 1 בתוצאה בספרה המשמעותית ביותר (שים לב, שזה פשוט יותר מחלוקת בשיטה העשרונית).
- ב. נכפול את המחלק ב-1 (שוב – פשוט יותר מאשר בשיטה העשרונית) ונחסר את התוצאה מהקבוצה שבודדנו (בדוגמה לעיל $1 - 11 = 100$).
- ג. לתוצאה המתקבלת מהחישור נוסיף מימין את הסיבית הסומוכה, מימין לקבוצה שבודדנו (במקרה שלנו, לאחר ש- $10 > 11$, הורידנו שתי סיביות וזו: $11 < 100$ ובתוצאה נרשום 0 בספרה השנייה).
- ד. נחלק את המספר המתתקבל במחלק, ונמשיך את התהליך עד שהמחלק יתאפשר.

הערות

- א. גם בחילוק בינהרי יכול להיווצר מצב שבו תוצאה החישור האחרון אינה אפס. במקרה כזה נקבל מנת ושארית, לדוגמה:

$$\begin{array}{r}
 & 1 & 0 & 0 & 1 \\
 \hline
 1 & 0 & 1 & 1 & 1 & 0 & | & 1 & 0 & 1 \\
 - & 1 & 0 & 1 \\
 \hline
 & 0 & 1 & 1 & 0 \\
 - & 1 & 0 & 1 \\
 \hline
 & 1 & & & \\
 \end{array}
 \quad \text{שארית}$$

- מתוצאה החלוקה קיבלנו את המנה 1_2 ואת השארית $.1_2$.
- ב. אילו היה علينا לחלק מספר מעורב (שלם ושביר) במספר מעורב, היינו מזיזים את הנקודה גם במחלק וגם במחלק, עד קבלת מספר שלם במחלק, וזו מבצעים את החישוב (פעולות הרחבה דומה לו שאנו מבצעים בשיטה העשרונית).
- ג. גם בחילוק, ניתן להתייחס במקרה שבו המחלק הוא חזקה של הבסיס. במקרה כזה החלוקה תתבצע על-ידי-הזהה ימינה ומיקום הנקודה העשרונית בתוצאה החילוק בהתאם לגודל החזקה. לדוגמה, נחלק מספר ב- $1000 = 10^3$:

$$100110100000_2 : 1000_2 = 100110100_2$$

$$10011010_2 : 1000_2 = 10011.01_2$$

שאלה 3.7

בצעו את פעולות החילוק הבאות (המספרים מוצגים בסיס בינהרִי):

א. ? = 1000:100 ב. ? = 1001100:100

שאלה 3.8

בצעו את החישוב הבא, תוך הצגת המספרים לפי בסיס בינהרִי:

$$(12 + 15) \times (20 - 10)$$

בדקו את החישוב על-ידי ביצוע הפעולות לפי בסיס עשרוני.

3.2 שיטות לייצוג מספרים בינהרִיים מכוונים

כדי להרחב את פעולות החישוב על תחום המספרים השליליים, علينا לדון תחילה בשיטות הייצוג של המספרים השליליים בסיס בינהרִי.

3.2.1 שיטה הגדול והסימן

אנו רגילים לסמן מספר עשרוני שלילי באמצעות סימן מינוס משמאלי למספר. אולם, לצורך שימוש בסיס בינהרִי במחשב, אנו צריכים למצוא שיטה לייצוג הסימן (חיובי או שלילי) באמצעות הסמלים 0 ו-1. שיטה אחת להוספת הסימן + או - למספר בינהרִי, היא להוסף סיבית נוספת משמאלי למספר; כאשר מוסיפים את הסיבית 0 משמאלי למספר, היא מסמנת מספר חיובי, כאשר מוסיפים את הסיבית 1 משמאלי למספר, היא מסמנת מספר בינהרִי שלילי. שיטה זו להציג מספרים מכוונים נקראת שיטת **הגודל והסימן**.

כבר רأינו שהמחשב משתמש ביחידות מידע שגודל שלhn קבוע. כך לדוגמה, לאחסון של מספר מכוון בבית אחד שיש בו 8 סיביות, משמשת הסיבית המשמעותית ביותר כסייבית הסימן ובשאר 7 הסיביות מאוחסן המספר עצמו. לעומת זאת, אפשר לרשום את כל המספרים החיוביים בבית שיש בו 8 סיביות, בין 00000000 לבין 11111111 (כאן הדגשנו את סיבית הסימן). השיליליים בין 10000000 לבין 11111111 (כאן הדגשנו את סיבית הסימן).

שאלה 3.9

רשמו את תחום המספרים החיוביים ואת תחום המספרים השליליים שניתן להציג במילוי.

מכאן, שכדי לבנות את הייצוג הבינארי של המספרים השלמיים, **החיוביים והשליליים**, שערכם המוחלט בין 0 ל-7, נזדקק ל-4 סיביות: שלוש עבור אחסון ערכם המוחלט של המספרים וסיבית נוספת (הרביעית) שהיא הסיבית השמאלית ביותר – עבור הסימן. כלומר לייצוג תחום המספרים בין 7 ל-0 – נזדקק ל-4 סיביות. בטבלה 3.4 רשומים 15 מספרים בינאריים, חיוביים ושליליים, שנבנו בשיטה שתיארנו.

טבלה 3.4
ייצוג מספרים בשיטת הגדול והסימן

מספרים חיוביים		מספרים שליליים	
מספר בינארי	ערך עשרוני	מספר בינארי	ערך עשרוני
0	0000	0	1000
1	0001	-1	1001
2	0010	-2	1010
3	0011	-3	1011
4	0100	-4	1100
5	0101	-5	1101
6	0110	-6	1110
7	0111	-7	1111

בין שני מספרים, הרשומים באותה שורה בטבלה, קיים הבדל רק בסיבית הסימן. שאר הסיביות, המייצגות את הערך המוחלט של המספרים, זהות. כפי שניתן לראות בטבלה, למספר 0 יש שני ייצוגים: 1000 ו-0000. על בעיה זו ניתן להתגבר בצורה פשוטה (ולחכלי) למשל שאפס יוצג כ-0000), אולם ביצוע פעולות חישוב (כמו חיבור) נעשה מסורבל ולא עיל בייצוג זה. נדגמים טענה זו בעזרת כמה דוגמאות.

לדוגמה, נסיף 1 לצירוף 1100_2 המסמל את המספר השלילי -4:

$$\begin{array}{r} 1100_2 \\ + \quad 1_2 \\ \hline 1101_2 \end{array}$$

מתקבל הצירוף 1101_2 המסמל את -5

אולם התוצאה הייתה צריכה להיות

$$-4 + 1 = -3$$

בוצע בדיקה נוספת: נחבר למספר 1 (0001₂)

את המספר -1 (1001₂)

התוצאה המתבקשת היא 1010 ולא אפס!

בדיקת מספרים נוספים תビינו למסקנה, שתוצאות רבות שגויות.

שאלה 3.10

בדקו בטבלה 3.4 ורשמו מה תוצאה החיבור של $(-a) + a$, כאשר a מייצג ספרה בין 0 ל-7.

אם השתמש בשיטה זו לשימון מספרים, נדרש לבדוק, לפני כל חישוב, את סימן של המספרים ובהתאם להחלטת אם יש לבצע חיבור או חיסור. בבדיקה אלה מאריכות את זמן החישוב, ומאחר שהפעולות חיבור וחיסור הן פעולות בסיסיות במחשב, נרצה להשתמש בפתרון עיל יוטר.

כדי ליעל את ביצוע הפעולות חיבור וחיסור, משתמשים בשני המקדים בפעולת חיבור; אבל כאשר יש לחסר מספר, משתמש בחיבור של המספר הנגדי לו. אם נרצה, למשל, לחסר מספר חובי, נשתמש בנגדיו לו, שהוא מספר שלילי, בצורה זו (b מייצג כאן מספר חיובי):

$$a - b = a + (-b)$$

כלומר, תחילה מייצגים את המספר הנגדי $-b$, שהוא מספר שלילי, אז מבצעים פעולה חיבור פשוטה.

שיטת המשלימים לשתיים

כאמור, אנו מוחפשים ייצוג למספר שלילי שבו תוצאה החיבור של $a + (-a)$ תהיה 0. לדוגמה אנו מוחפשים ייצוג שלילי למספר 3 המוצג באמצעות 4 סיביות:

$$\begin{array}{r} + 0011_2 \\ \hline \end{array}$$

$$\begin{array}{r} \text{????}_2 \\ \hline \end{array}$$

$$\begin{array}{r} 0000_2 \\ \hline \end{array}$$

בדוגמה, זו אם נציג (3) כ-2² ו לחבר אותו ל-3

$$\begin{array}{r} + \boxed{0011}_2 \\ \hline \boxed{1101}_2 \\ \hline \boxed{10000}_2 \end{array}$$

נקבל 5 סיביות, אך מאחר והמספר מיוצג ב-4 סיביות, אנו לא מתיחסים לסיבית החמישית (שהיא 1).

דרך פשוטה יותר לבצע את החישוב היא לבצע את החישוב $a - a = 0$, כאשר 0 מיוצג כ-ה הסיביות הנמוכות של 2. בדוגמה שלנו אנו משתמשים באربע הסיביות הנמוכות של 10000 ליצוג 0 וכדי לחשב את (3) חשבנו את הייצוג הבינארי של $3 - 2^4 = 3 - 16$ שהוא 1101₂. נבדוק לדוגמה כיצד ליצג את המספר 3 – 0. התוצאה שקבלנו היא המספר 1101₂ והלווה הוא 1:

1 (לווה)

$$\begin{array}{r} - 0000_2 \\ \hline \end{array}$$

$$\begin{array}{r} 0011_2 \\ \hline \end{array}$$

$$\begin{array}{r} 1101_2 \\ \hline \end{array}$$

בתוצאה זו הסיבית החמישית המשמעותית ביותר היא הלווה, שמננו אנו מתעלמים.

שיטת ייצוג זו נקראת **שיטת המשלימים לשתיים** (two's complement). טבלה 3.5 מציגה את המספרים בשיטת המשלימים לשתיים ל-2 עבור 4 סיביות.

טבלה 3.5

ייצוג מספרים בשיטת המשללים ל-2

מספר מקוון	ערך בשיטת המשלים לשתיים	ייצוג	מספר מקוון בבלתי מכוון	ערך בשיטת המשלים לשתיים	ייצוג
8	-8	1000	0	0	0000
9	-7	1001	1	1	0001
10	-6	1010	2	2	0010
11	-5	1011	3	3	0011
12	-4	1100	4	4	0100
13	-3	1101	5	5	0101
14	-2	1110	6	6	0110
15	-1	1111	7	7	0111

כדי למצוא את הערך הנגדי למספר בן n סיביות ניתן להשתמש בתהליך האלגוריתמי הזה:

1. נחפוץ את הערך של כל סיבית במספר, כולל סיבית שערכה 1 נחפוץ ל-0 וסיבית שערכה 0 נחפוץ ל-1.
 2. נוסיף 1 למספר שנוצר.

לדוגמה נחשב את הייצוג של המספר 5 – בשיטת המשלים ל-2:

$$\begin{array}{r}
 0101_2 \\
 + 1010_2 \\
 \hline
 1011_2
 \end{array}
 \quad
 \begin{array}{l}
 \text{המספר 5} \\
 \text{הפיקת הספרות} \\
 \text{הוספת של 1} \\
 \text{המספר -5}
 \end{array}$$

–25– נציג דוגמה נוספת לייצוג של

$$\begin{array}{r}
 0\ 0\ 0\ 1\ 1\ 0\ 0\ 1 \\
 1\ 1\ 1\ 0\ 0\ 1\ 1\ 0 \\
 + \qquad \qquad \qquad 1 \\
 \hline
 1\ 1\ 1\ 0\ 0\ 1\ 1\ 1
 \end{array}$$

הוספה 1 : תוצאה : הערך הבינארי של 25 – בשיטת המשלים ל-25

בדיקה :

$$\begin{array}{r}
 00011001_2 \\
 + \quad \underline{11100111}_2 \\
 \hline
 1\boxed{00000000}_2
 \end{array}$$

לסיום נציג שיטה נוספת לחישוב, אך תחילת נבייא דוגמה שבהorus מס' בישיטת המשלים לשתיים. בשיטה זו אנו מוחפשים, החל מהסיבית הפחות משמעותית, את הסיבית הראשונה שהייתה 1, והופכים כל סיבית, החל מהסיבית שעוקבת לה, עד הסיבית המשמעותית ביותר, בהתאם. לדוגמה נציג את המספר 1010000_2 . בדוגמה זו נהפוך את הסיביות, החל מהסיבית השישית (אליה הסיביות המודגשות) ונקבל 10110000_2 , שהוא המשלים לשתיים.

נרשום כעט אלגוריתם המתאים להיפוך סימנו בשיטת המשלים לשתיים :

בהתינו מספר בו וסיביות בוצע את הפלולות האלה:

1. עבור על כל הסיביות של המספר החל מהספרה הפחות משמעותית, עד שתגיעו לשיבית הראשונה שהיא 1. הפקן את ערךן של כל הסיביות משמאלת השם נמצאה בשלב 1. 2.

נזכיר כמה דוגמאות נוספות המשמשות באלגוריתם זה למציאת מספר בשיטת המשלים לשתיים:

- א. נמצא את המספר הנגדי ל-25.
 $רָאשִׁית, 25 = 00011001_2$
הסבירית הימנית ביותר היא 1, לכן נונה ערכי כל הסיביות, החל מסבירית השנייה
מימין, ונקבל 11100111_2 , שהוא הייצוג של 25 – בשיטת המשלים לשתיים.

ב. נמצא את המספר הנגדי ל-64.
 $רָאשִׁית, 64 = 01000000_2$
הסבירית ה-7 היא הסיבית הראשונה שערכה 1, לכן נונה את ערכיה של הסיבית
השמינית בלבד ונקבל 11000000_2 שהוא הייצוג של 64 – בשיטת המשלים לשתיים.

נשתמש באותה שיטה גם כדי לפענח מספר שלילי המוצג בשיטת המשלים לשתיים.
לדוגמה: המשלים לשתיים של המספר $a = 11110101_2$ הוא 110001011_2 , כלומר $-a = 110001011_2$.

3.11 שאלה

בשאלה זו, הניחו כי אורכו של כל מספר בינהרִי נתון, מוגבל ל-8 סיביות בלבד.

א. חשבו את המשלים לשתיים של המספרים הבאים :

$$(1) \quad 10111001_2 \quad (2) \quad 01011011_2 \quad (3) \quad 110110101_2$$

ומצאו את הייצוג העשרוני של כל מספר.

ב. מהו המשלים לשתיים של המספר 00000000_2 ?

ג. חשבו, איזה מספר עשרוני מכובן מייצג המספר הבינהרִי 11111111_2 ? ואיזה מספר עשרוני בלתי מכובן הוא מייצג?

3.3 חיבור וחיסור מספרים בינהרִיים שלמים מכובנים

בסעיף זה נציג פועלות חיבור וחיסור של מספרים שלמים מכובנים.

3.3.1 חיבור מספרים מכובנים

נדגים חיבור של מספרים מכובנים ונבחן שני מקרים : מקרה ראשון – כאשר תוצאה החיבור היא חיובית ; מקרה שני – כאשר התוצאה שלילית. בכל הדוגמאות שנביא נניח כי המספרים הבינהרִיים הם בני 8 סיביות (בית).

בכל הדוגמאות שלහן, A ו-B מצוינים את הערכים המוחלטים של המספרים, ולכן $-B$,
למשל, מצין מספר שלילי.

דגם 3.2 (B) + A כאשר התוצאה חיובית

נחבר $(-13) + 23$

פתרון

תחליה נמיר את הערך המוחלט של כל מספר לייצוג בינארי ונרשום אותו באמצעות 8 סיביות:

$$\begin{aligned} 23 &= 00010111_2 \\ 13 &= 00001101_2 \end{aligned}$$

המספר 13 הוא שלילי, לכן נשתמש באלגוריתם להיפוך הסימן בשיטות המשלים לשתיים:

$$-13 = 11110011_2$$

ביצוע החיבור:

$$\begin{array}{r} 00010111_2 \\ + 11110011_2 \\ \hline 100001010_2 \end{array}$$

נתעלם מהסיבית התשיעית שהתקבלה. סיבית זו נקראת **נשא סופי** (end-carry) והיא שකולה להוספת 100000000 ל结וצאה, או, ב的日子里ות, הוספת המספר אפס ל결וצאה. סיבית הסימן היא הסיבית השמינית; כיוון שערכה 0 היא מציינת שהמספר חיובי, כלומר התוצאה היא:

$$1010_2 = 10$$

דגם 3.3 (B) + A כאשר התוצאה היא שלילית

נחבר $(-45) + 18$

פתרון

תחליה נמיר את הערך המוחלט של כל מספר לייצוג בינארי ונרשום אותו באמצעות 8 סיביות:

$$\begin{aligned} 18 &= 00010010_2 \\ 45 &= 00101101_2 \end{aligned}$$

המספר השני הוא שלילי, ולכן השתמש באלגוריתם להיפוך הסימן בשיטת המשלים לשתיים:

$$-45 = 11010011_2$$

ביצוע החיבור:

$$\begin{array}{r} 00010010_2 \\ + \underline{11010011}_2 \\ 11100101_2 \end{array}$$

הפעם לא התקבל נשא סופי וחסיבת השמייניות היא 1, כלומר היא מצינית שהותוצאה שלילית (זכרו, שהוא עובדים בשיטת המשלים לשתיים). כדי למצאו את המספר השתמששוב באלגוריתם להיפוך הסימן בשיטת המשלים לשתיים, ונתקבל:

$$00011011_2 = -27$$

גם בחיבור מספרים מכונים תיתכן גלישה, כלומר, תוצאת החיבור אינה ניתנת לייצוג ב-8 סיביות. נציג שני מקרים בהם מתרחשת גלישה.

- כאשר סכום שני מספרים חיוביים התקבל כשלילי.

לדוגמה:

$$53 + 120 = 173$$

אבל, בחישוב בינארי, כאשר המוחברים מיוצגים בשיטת המשלים לשתיים, חיברנו שני מספרים שסיבית הסימן שלהם שלהם 0, וקיבלו מספר שסיבית הסימן שלו היה 1:

$$\begin{array}{r} \text{היצוג של } 53 \text{ הוא } 00110101_2 \\ \text{היצוג של } 120 \text{ הוא } \underline{01111000}_2 \\ \hline 10101101_2 \end{array}$$

התוצאה שהתקבל היא שגואה; ביצוג עשרוני המספר הוא -83.

- כאשר הסכום של שני מספרים שליליים מתקבל חיובי.

לדוגמה:

$$(-64) + (-80) = (-144)$$

ייצוג בשיטת המשלים לשתיים של המספר –80 הוא
 ייצוג בשיטת המשלים לשתיים של המספר –64 הוא

$$\begin{array}{r} 11000000_2 \\ - 10111000_2 \\ \hline 101110000_2 \end{array}$$
 תוצאה החיבור היא:

סיבית הסימן 0 (הסיבית השמינית) מלמדת שהחיבור שגוייה, כי היא חיובית.

3.3.2 פועלות חישור של מספרים מכוונים

בחינה מתמטית, ניתן לרשום פועלות חישור גם בצורה זו:

$$b = a + (-b) - a$$

לכן, כדי לבצע פועלות חישור במספרים בינאריים נשתמש ביצוג בשיטת המשלים לשתיים כדי למצוא את הנגדי למחסר, ובכך חיבור רגיל.

3.4 דוגמה

נחשב $(-13) - (-23)$

פתרון

$$(-13) - (-23) = (-13) + 23$$

כדי לבצע פועלות חישור, علينا לחבר למחסר את המספר הנגדי של המחסר.

$$\begin{array}{r} -13 = 11110011_2 & -13 \\ + 23 = 00010111_2 & + 23 \\ \hline 10 = 100001010_2 & +10 \end{array}$$

שאלה 3.12

נתונים: $W = 10011110_2$; $V = 01100011_2$; $U = 10110111_2$
 (U, V, W) הם מספרים מכוונים בשיטת המשלים -2^2 . חשבו את ערכם של הביטויים
 שלפניכם, בשיטה העשרונית ובשיטה הבינארית:

- א. $Y = U + V + W$
- ב. $Z = U + V - W$

שאלה 3.13

נתונים: $A = 223_8$, $B = -105_{10}$

חשבו את ערכם של הביטויים שלחן בשיטה הבינארית:

- א. $S = A + B$
- ב. $X = A - B$

3.4 תחום הייצוג של מספרים בינאריים שלמים מכוונים ובלתי מכוונים

בכתיבת תוכניות חשוב לדעת את תחום המספרים שיחידת אחסון יכולה להכיל, ולבחר
 ייחידת אחסון שתתאים לנתונים שייעובדו בתכנית.

באופן כללי, אלה סוגים המספרים שאפשר להציג ביחסית מידע שיש בה זו סיביות:

- כל המספרים הבלטי מכוונים מ-0 עד $2^n - 1$.
- כל המספרים המכוונים בין $(-2^{n-1} + 1) \text{ ל-} (-2^{n-1})$.

לדוגמה נתייחס ליחסת אחסון בגודל של בית אחד:

– תחום המספרים **הבלטי מכוונים** שנitin לאחסן בבית הוא בין 00000000_2
 $\text{ל-} 11111111_2$ והערך העשרוני הוא בין 0 לבין 255. אפשר לחשב את המספר העשרוני
 הגודל ביותר שנitin לאחסן בבית, בדומה הזו: $2^8 - 1 = 256 - 1 = 255$.

– תחום המספרים **המקוונים** שנייתן לאחסן בבית בשיטת הגדול והסימן הוא בין 01111111_2 (שהוא המספר החובי הגדל ביותר) ל- 11111111_2 (שהוא המספר השלילי הקטן ביותר) והערך עשרוני הוא בין $+127$ לבין -128 . אפשר לחשב את המספרים העשרוניים בצורה זו:

$$\begin{aligned} 2^7 - 1 &= 128 - 1 = 127 \\ \text{המספר הגדל ביותר הוא } &127 \\ -2^7 &= -128 \end{aligned}$$

3.14 שאלה

חשבו את תחום המספרים הבלטי מקוונים ואת תחום המספרים המקוונים, שנייתן לאחסן במיליה שגודלה 16 סיביות. הציגו את המספרים בשיטה הבינארית, בשיטה הקסדצימלית ובשיטה העשרונית.

שפת אסמבלי והמודול התקנותי של מעבד 8086

4.1 מבוא

ההוראות בשפה נמוכה כמו שפת אסמבלי, כוללות פניה מפורשת לרכיבים במחשב, כגון אוגרים ותאי זיכרון. לכן علينا להכיר את הארכיטקטורה של המעבד שבו השתמש, לפני שניגש לכתיבת תכנית עבורו. פרק זה נציג את המודול התקנותי של מעבד 8086, מנקודת המבט של תוכנת בשפת אסמבלי, ונתייחס למרכיביו השונים: נתאר את האוגרים אליהם מתיחסים בהוראות, את ארגון הזיכרון וכייד מגדרים כתובות של תא בזיכרון. לסיום נתאר את המבנה של תכנית בשפת אסמבלי ונסביר כיצד מגדרים משתנים.

המעבד שנציג בספר זה הוא מעבד 8086 שייצרה חברת אינטל בשנת 1978. חברת אינטל החלה בפיתוח מעבדים למחשבים אישיים בשנת 1970, ומאז היא הוצאה לשוק גרסאות מסוימות של המעבדים. כל גרסה כזו נחשבת ל-”דור”. שמות המעבדים בדורות הראשונים אופיינו על-ידי מספרים, המתחילה בספרות 80 לדוגמה: 8086, 80186, 80286, 80386, 80486. החל מן המעבד 80487 התחללה חברת אינטל לבנות את המעבדים בשם ”פניטיום” (פנטה = 5 ביוניות). משפחת המעבדים של אינטל מכונה בקיצור **משפחת 86**^{8x} וכן נenna אותה בספר זה.

כל דור חדש של מעבדים במשפחה זו בא לשפר את כושר העיבוד של המעבדים מן הדור הקודם ויחד עם זאת לשמור עקרון התאמיות (Compatibility). לפי עקרון התאמיות, כל מחשב המבוסט על מעבד מדור חדש, מסוגל להריץ גם תוכניות הכתובות למעבדים מדורות קודמים. כך הבטיחה חברת אינטל שימושים המחליפים את המחשב שלהם, לא יצטרכו לשכתב את כל התכניות, כਮון בתנאי שהמחשב מתאים לארכיטקטורה של מעבד אינTEL. כדי לשמר על תאימות, קבוצת ההוראות של המעבדים החדשניים כוללת גם את קבוצת ההוראות של 8086, וניתן להגדר צורת עבודה המתאימה למעבד 8086.

* משפחת המעבדים הראשונה שפיתחה חברת אינטל נקראת משפחת 4000. כיום מעבדים אלו אינם מצויים בשימוש.

4.2 המודל התכנייתי של ה-8086

המודל התכנייתי המוצג באיור 4.1, מתאר את האוגרים הפנימיים אליהם מתייחסים בשפת אסמבלי. במעבד 8086 יש 14 אוגרים שמסוגלים לאחסן מילה בת 16 סיביות (כרוחב אפק הנטוניים). מחלקים את האוגרים לארבע קבוצות, בהתאם לתפקידים השונים שלהם מלאים ביצוע תכנית. בסעיף זה נאפיין בקצרה כל קבוצה של אוגרים לפי גודל האוגר, סוג הנתוניים שנitinן לאחסן בו והתפקידים שהוא ממלא ביצוע התכנית.

אייר 4.1
האגרים במעבד 8086

קובצת אוגרי הנתוניים

אוגרי הנתוניים הם אוגרים למטרות כלליות, המשמשים כאופרנדים בהוראה ; מאחסנים בהם תוצאות ונתוני ביןיהם או כתובות של תאי זיכרון (וחתקni קלט/פלט). בקובצת זו יש ארבעה אוגרים : AX, BX, CX ו-DX.

חלק מן ההוראות בשפת אסםביי יכולות להשתמש בכל אחד מהאגרים לביצוע הפעולה. לדוגמה : בהוראת חיבור האופרנדים אפשר לאחסן את המוחבר ו/או את המחבר, בכל אחד מהאגרים של קובצת זו, ולרשום את ההוראה ADD AX, BX או ADD CX, DX או ADD AX, BX. אך יש הוראות שבהן נדרש אוגר מסוים לביצוע ההוראה, וכך לאוגרים אלה מוצמד שם נוסף, המעיד על תפקידו הייחודי בהוראות אלה. האוגר AX, נקרא גם צובר (Accumulator), ואוגר DX נקרא גם אוגר נתונים (Data register) ; כאשר מבצעים הוראות השונות קלט/פלט, שומרים באוגר AX את הנתון שנקלט או את הנתון שמוצג כפלט, ובאוגר DX שומרים את כתובת התקן הקלט/פלט. כאשר מבצעים הוראות הזזה או לולאה, משתמשים באוגר CX הנקרא מונה (Counter register). האוגר BX שנקררא אוגר הבסיס (Base register), משמש גם כמצבי בהוראות הכוללות פניה לקובצת של תאים בזיכרון (מערך).

כפי שציינו, כל האוגרים בקובצת זו הם בגודל מילה (16 סיביות). אולם כפי שמראה איור 4.2, אפשר להתייחס אל אוגר הנתוניים כאיל אוגר המכיל בתוכו שני אוגרים נפרדים, שככל אחד מהם בגודל של בית (8 סיביות). חלקו התחתון של האוגר (סיביות 0 עד 7) משמש אוגר אחד, המצוין באמצעות האות L (קייזר של Low) ; חלקו העליון של האוגר (סיביות 8 עד 15) משמש כאוגר שני, המצוין באמצעות האות H (קייזר של High). האותיות L ו-H מחליפות את האות X באוגר השלם. כך אפשר, למשל, לאחסן באוגר AX מילה בת 16 סיביות ולאחר כך להעתיק את הבית העליון של המילה לאוגר אחר.

איור 4.2
מבנה האוגר AX

לדוגמא, נתאר את השימוש באוגר AX באמצעות הוראה MOV (עליה נרחיב בהמשך) המעתיקת את הנתון שבאופרנד המקור אל אופרנד היעד :

העתקת המילה FF00h לאוגר AX
העתקת הבית התיכון AL (של האוגר AX) לאוגר BL
בסוף ערכם של האוגרים BL ו-AL יהיה, כלומר : BL = AL = 00h

שיםו לב, אי-אפשר להשתמש בהוראה באופרנד אחד שהוא אוגר בגודל בית ובאופרנד אחר שהוא אוגר בגודל מיליה. למשל הוראה :

mov bl, ax

היא שגوية.

קובצת אוגרי הצבעה ואוגרי האינדקס

אוגרי הצבעה ואוגרי האינדקס הם בגודל של מילה ולא ניתן לגשת בנפרד לבית העליון או לבית התיכון שלהם. האוגרים אלה מכילים כתובות והם משמשים כמצבייעים לתא בזיכרון. בקובצת זו יש חמישה אוגרים : IP, DI, SI, BP ו-SP.

נפרט בקצרה את תפקידיו האוגרים האלה :

- **מצבי ההוראות** הוא האוגר IP (Instruction Pointer) – הוא מצביע על כתובתו של תא זיכרון ממנו תובא ההוראה הבאה בתכנית. בניגוד לשאר אוגרי ההצבעה, הוא אינו בשליטת המתכנת, לעומת זאת, אי אפשר לכתוב הוראה שבה IP הוא אופרנד.
- **מצביע המחסנית** הוא האוגר SP (Stack Pointer) – הוא מצביע על כתובתו של תא שנמצא באיזור מיוחד של הזיכרון הנקרא מחסנית (stack). על מחסנית נרחיב בפרק 7.
- האוגרים BP, SI, DI – מכילים כתובות של תא זיכרון ומשמשים, בין השאר, במצבים לקבוצה של תא זיכרון (מערך). על תפקידם של אוגרים אלה נרחיב בפרק 6.

אוגר הדגלים

אוגר הדגלים גם הוא בגודל של מילה, אולם להבדיל משאר האוגרים בהם מתייחסים לתוכן האוגר כמקרה אחד, באוגר הדגלים מתייחסים בנפרד לתוכן של כל סיבית יחידה. כל סיבית באוגר הדגלים נקראת "דגל", ויש לה גם שם שבאמצעותו אפשר לפנות אליה בנפרד. בمعالג 8086 מנוצלות רק תשע סיביות (מתוך 16); מחלקם אותן לשני סוגים :

- **דגלי המצב** (status flags) שתפקידם לאחסן תוכנות של תוצאות החישוב האריתמטי או החישוב הלוגי הנוגע להרצת התכנית בהמשך.
- **דגלי בקרה** (control flags) שתפקידם לבקר את אופן הפעולה של המעבד.

שמות הדגלים והתכוונות שלהם מייצגים מטוערים בטבלה 4.1. בפרקם הבאים נסביר כיצד משתמשים בדגלים. שימו לב, שהمعالג קובע את ערך דגלי המצב בהתאם ל揆אות הפעולה האחרונות שהתבצעה.

קובוצת אוגרי המקטע

בקבוצה זו ארבעה אוגרי מקטע : CS, DS, SS ו-ES, שגודל כל אחד מהם הוא מילה. אוגרי המקטע מכילים כתובות ; המעבד משתמש בהם לחישוב הכתובת של תא זיכרוו, אליו הוא צריך לפנות כדי לקרוא או לכתוב. בסעיף הבא נרחיב את ההסבר על תפקיד אוגרי המקטע.

טבלה 4.1
תיאור הדגלים

סוג הדגל	מקום הסיבית באוגר הדגלים	שם הדגל	תיאור
מצב	0	CF	דגל הנשא (Carry Flag) : מקבל '1' כאשר יש נשא או לוויה מהסיבית העליונה – לאחרת הדגל יתאפשר
מצב	2	PF	דגל הזוגיות (Parity Flag) : מקבל '1' כאשר 8 הסיביות התוצאות בתוכאה מכילות מספר זוגי של סיביות '1' – לאחרת הדגל יתאפשר
מצב	4	AF	דגל נשא-העזר (Auxiliary Flag) : מקבל '1' כאשר יש לוויה או נשא מ-4 הסיביות התוצאות של AL – לאחרת הדגל יתאפשר
מצב	6	ZF	דגל האפס (Zero Flag) : מקבל '1' כשההתוצאה היא אפס – לאחרת הדגל יתאפשר
מצב	7	SF	דגל הסימן (Sign Flag) : מקבל את ערך הסיבית העליונה של התוצאה ('0' כשההתוצאה חיובית; '1' כשהיא שלילית)
בקרה	8	TF	דגל המלכחות (Trap Flag) : (מכונה גם 'דגל צעד-יחידי) כאשר הוא נקבע כ-'1', מתבצעת פסיקת צעד-יחיד לאחר ביצוע הוראה הבאה. פסיקה זו תאפשר את TF.
בקרה	9	IF	דגל אפשר הפסיקות (Interrupt-enable Flag) : כאשר הוא נקבע כ-'1', הפסיקות הנintנות למיסוך יגרמו למיקרו-מעבד לבצע הוראות, החל מהמקום המצוין על-ידי וקטור הפסיקות.
בקרה	10	DF	דגל הכיוון (Direction Flag) : כאשר הוא נקבע כ-'1', בהוראות מחרוזת תתבצע הפחתה אוטומטית של אוגר האינדקס המתאים. כאשר הוא נקבע כ-'0' – יתבצע קידום אוטומטי.
מצב	11	OF	דגל הגלישה (Overflow Flag) : מקבל '1' כאשר משתנה היעד אינו מספיק רוחב כדי להכיל את התוצאה – לאחרת הדגל יתאפשר.

4.3 ארגון הזיכרון במעבד 8086

4.3.1 הזיכרון הראשי

יחידת הזיכרון של המחשב משמשת לאחסון נתונים ותכניות. חלק מן הנתונים מאוחסנים בה לפני ביצוע התוכנית, חלקם – במהלך, וחלקם נשמרים בזיכרון גם לאחר שביצוע התוכנית הסתיים. המאפיינים העיקריים של תא בזכרון, אליהם אנו מתייחסים בכתיבת תכנית בשפת אסמלית, הם: גודלו של תא זיכרון וכתוותו.

1. **הגודל של תא זיכרון** מגדיר את מספר הסיביות שמכיל תא אחד. במעבד 8086 גודלו של תא זיכרון הוא בית (byte), כלומר 8 סיביות, ובו ניתן לאחסן בו $2^8 = 256$ ערכים שונים. כדי לאחסן מספר גדול יותר של ערכים, ניתן להשתמש בכמה תא זיכרון עוקבים על-פי הצורך. לדוגמה, כדי לאחסן 1000 ערכים שונים השתמש בשני תא זיכרון.
2. **הכתוות של תא בזכרון** משמשת לזיהוי של התא. כדי זהות תא, צריך להגדיר כתובות ייחודית, הנקראת **כתובת פיזית או כתובת מוחלטת**. מספר הכתובות הפיזיות השונות שבין ניתן להשתמש תלוי ברוחב אפיק הכתובות. במעבד 8086 רוחב אפיק הכתובות הוא 20 סיביות, לכן אפשר לרשום 2^{20} כתובות מוחלטות שונות שבעזרתן ניתן לפנות ל-1,048,576 תאים שונים, שגודלו כל אחד מהם הוא בית.

הכתובת הראשונה בזכרון היא 00000000000000000000_2 והכתובת האخונה בו היא 11111111111111111111_2 . כיוון שרישום כתובות בת 20 סיביות אינו נוח, משתמשים בדרך כלל ביצוג הקסדצימלי. ביצוג זה, הכתובת הפיזית הראשונה במפת הזיכרון היא .FFFFFh והכתובת האخונה היא 00000h.

4.1 שאלות

- א. חשבו כמה כתובות שונות אפשר לרשום במעבד פנטיום שרוחב אפיק הכתובות שלו הוא 32 סיביות.
- ב. רשמו, בשיטה ההקסדצימאלית, את הכתובת הפיזית של התא הראשון ואת הכתובת הפיזית של התא האחרון במעבד פנטיום שרוחב אפיק הכתובות שלו הוא 32 סיביות.

כיום הזיכרותן מכילים מאות מיליאדי תאים ואף יותר; כדי לצריך את גודלם משתמשים במספר גדולים סטנדרטיים להגדלת גודל הזיכרון. גדלים אלה מתווארים בטבלה 4.2.

טבלה 4.2
גדלים סטנדרטיים של זיכרון

יחידת מדידה	מספר תא הזיכרון
Kilo	$2^{10} = 1,024 = 1 \text{ K}$
Mega	$2^{20} = 1,024 \text{ K} = 1 \text{ M}$
Giga	$2^{30} = 1,024 \text{ M} = 1 \text{ G}$
Tera	$2^{40} = 1,024 \text{ G} = 1 \text{ T}$
Peta	$2^{50} = 1,024 \text{ T} = 1 \text{ P}$
Exae	$2^{60} = 1,024 \text{ PB} = 1 \text{ E}$

גדלים אלה מאפשרים לציין את גודל הזיכרון בצורה נוחה יותר. לדוגמה : במקום לציין שבמעבד 8086 יש 1,048,576 תאים, נרשם כי גודל הזיכרון הוא 1M. לעיתים מוסיפים/aggilis אלה את הסימול B המסמך בית (Byte). לדוגמה 1MB (קייזר של 1MB), וכן מגדרים, בנוסף למספר התאים בזכרון, גם את הגודל של תא יחיד.

שאלה 4.2

חשבו כמה תא זיכרון יש במעבד פנטיום-פרו שבו רוחב אפיק הכתובות הוא 36 סיביות ; ציינו את התוצאה ביחידות של Giga .

הזיכרון של המחשב נקרא גם **זיכרון ראשי** כדי להבדילו מזיכרונות חיצוניים כמו דיסק קשיח או כונן תקליטורים (הנקראים זיכרונות משנהיים). פרק זה מתייחס לזכרון הראשי בלבד .

הזיכרון הראשי כולל שני סוגי של רכיבים :

א. זיכרון לקריאה בלבד, הנקרא **זיכרון ROM** (Read-Only Memory). הנתונים בזיכרון זה אינם הולכים לאיבוד בעת כיבוי המחשב.

ב. זיכרון לקריאה וכתיבה, הנקרא **זיכרון RAM** – "זיכרון גישה אקראית"). תוכנו של זיכרון זה נמחק בעת כיבוי המחשב.

- את מרחב הכתובות בזיכרון של מעבד 8086 מחולקים לשלווה אזוריים :
1. האזור הראשון נמצא בתחום הכתובות 0 עד 640K. הוא נקרא גם "זיכרון קונוציונלי". אזור זה הוא זיכרון RAM, לתוכו טוענים את התכנית בשפה המכונה שורוצים להריצ'.
 2. האזור השני נמצא בתחום הכתובות שבין 640K ל-896K. תחום כתובות זה שייך לרכיבי קלט/פלט שונים כמוCRTSIS המסק'.
 3. האזור השלישי נמצא בתחום הכתובות שבין 896K ל-M1. גם הוא זיכרון לקריאה בלבד (זיכרון ROM) והוא נקרא BIOS (Basic Input/Output System). באזור זה, יצרן המעבד צרב תוכנה (שאינה נמחקת) והיא מספקת שירותים לבדיקת החומרה (עם אתחול המחשב) ושירותים נוספים של מערכת הפעלה (שחלק מהם נთאר בהמשך).

ההוראות בשפת אסםביי מאפשרות לפנות לכל תא בכל שלושת האזוריים ולקרוא ממנו נתון. אולם כתיבה של נתון אפשרית רק לתא זיכרון שנמצא באזור הראשון או השני.

4.3 שאלת 4.3

הסבירו מדוע חייבים לטעון דוקא לאזור הראשון את התכנית בשפה המכונה שורצים להריצ'.

4.4 שאלת 4.4

רשמו בשיטה ההקסדצימלית את הכתובת הפיזית של תאים אלה :

- א. תא האחרון באזור הראשון ;
- ב. התא הראשון באזור השלישי ;
- ג. התא האחרון באזור השלישי.

4.3.2 חלוקת הזיכרון למקטעים (סגמנטציה)

במעבדי אינטל, הפניה לתא בזכרון נעשית בשיטה הנקראת **מייעון מקטעים** (segmented addressing). בשיטה זו, מרחב הזיכרון היליניاري מחולק בצורה לוגית למקטעים (segments), שגודלם המרבי הוא 64KB. הסיבה היא, שה-8086 הוא "מעבד 16 סיביות", דהיינו: אפיק הנתונים מכיל 16 סיביות, והאוגרים השונים הם בני 16 סיביות. מאחר שהאוגרים מכילים גם כתובות בזכרון, הרי שהם יכולים למן ("מעון" – ציון המعن, או

הכתובת) רק $K = 64K = 65536 = 2^{16}$ בתים. כדי להתגבר על בעיה זו ולאפשר מעון של כל ה- $1MB$ בזיכרון, מחלקים את מרחב הזיכרון של המעבד 8086 לכמה מקטעים. בהמשך נראה כיצד ממענים כתובות כלשהי בזיכרון.

כל מקטע צריך להתחיל בכתובת פיזית שהיא כפולה של 16 בתים; כתובות צו נקבעת **פסקה** (paragraph), כלומר, אפשר להתחיל מקטע מן הכתובת 0×16 שהיא הכתובת $0h$, או מן הכתובת 16×1 שהיא הכתובת $000010h$, או מן הכתובת 16×2 שהיא הכתובת $000020h$, וכך הלאה. שימו לב, שבכתובות אלה הספרה הפחות משמעותית היא תמיד 0. לכתובת של תחילת מקטע קוראים גם **כתובת הבסיס**.

שאלה 4.5

בזיכרון בגודל $1MB$

- א. רשמו את הכתובת הפיזית של מקטע המתחילה בכתובת 10×16 .
- ב. הפסקה الأخيرة בזיכרון יכולה להיות בכתובת $16 - 1MB$. רשמו כתובות זו בשיטה הקסדצימלית.

נחשב את מספר הסיביות הדרושים כדי לציין כתובות של תא בתוך מקטע בגודל מרבי של $64K$. ניעזר בטבלה 4.2 שם נוכל לראות כי $2^{10} = K$ לכן:

$$64K = 64 \times 2^{10} = 2^6 \times 2^{10} = 2^{6+10} = 2^{16}$$

כלומר, כדי לציין כתובות של תא במקטע מסוים, מSPECיקות 16 סיביות. לכתובת זו קוראים **כתובת יחסית** (Relative address), מפני שהיא ייחסית לכתובת ההתחלה של המקטע והיא מצינית את המרחק ממנו (ולכן היא תמיד חיובית). לכתובת זו יש שמות נוספים: **כתובת אפקטיבית** (Logical address), **כתובת לוגית** (Effective address) והיסט (Offset). השם האחרון מצביע על כך שהכתובת מבטאת מרחק בבתים מתחילה המקטע.

שאלה 4.6

רשמו, בשיטה הקסדצימלית, את הכתובת היחסית הראשונה ואת הכתובת היחסית الأخيرة במקטע שגודלו $64K$.

כדי לחשב כתובות פיזיות, המעבד משתמש בכתובת היחסית של התא ובכתובת הבסיס של המקטע אליו משתייכת הכתובת היחסית שציינו. שיטה זו דומה לארגון מספרי טלפון המוחולקים לאזורי חיבור. בכל אזור חיבור יש מספרי טלפון רבים, וכל אחד מהם הוא בן 7

ספרות. זיהוי חד-משמעי (בדומה לכתובות פיזיות) של מספר טלפון כולל ציון הקידומת של אזכור החיוג (כתובות הבסיס) ומספר הטלפון (כתובות יחסית), לדוגמה 03-6666457. לעתים אלו משתמשים גם בציון מספר טלפון בלבד, ללא קידומת. במקרה כזה אינם משתמשים בברירת מחדל, לפיה מספר הטלפון אותו חיננו שייך לאזכור החיוג ממנו אנו מחייגים.

במעבד 8086 כתובות יחסית וכותבות בסיס הן בנות 16 סיביות. אולם שמירה על עקרון זה גורמת לבעה: כיצד ניתן לתרגם כתובות בנות 16 סיביות לכתובות פיזיות של תא שהוא בת

20 סיביות? כדי לפתור בעיה זו בחישוב הכתובות הפיזיות, המעבד מבצע שתי פעולות:

א. תחילת הוא מוסיף לכתובות הבסיס 4 סיביות: 0000 (או בהקסדצימלי את הספרה 0h) שורשנות כסיביות הפחות משמעותיות. תוספת זו שוקלה להכפלת כתובות הבסיס

.16-ב.

ב. לאחר-כך הוא מוסיף לתוצאה שהתקבלת את הכתובות היחסית.

לדוגמא, נתבונן באירור 4.3, בו כתובות הבסיס היא 1100h והכתובות היחסית היא 450h המעבד מפרש את כתובות הבסיס כ-1100h והוא מוסיף לה את הכתובות היחסית 450h

ובהתאם:

$$\begin{array}{r}
 11000h \\
 + \underline{450h} \\
 \hline
 11450h \quad \text{ כתובות פיזיות}
 \end{array}$$

איור 4.3
הקשר בין הכתובות הפיזיות 11450h והכתובות היחסית 450h

שאלה 4.7

חשבו את הכתובות הפיזיות של תא שההיסט שלו הוא $100h$ וכתובות הבסיס שלו היא $.2000h$.

עד כה תיארנו מקטיעים ש모וגדרים בקטיעים נפרדים בזיכרון; אבל ניתן להגדיר גם מקטיעים שהם חופפים, כך שחלק מהתאים (או כולם) שייכים לשני מקטיעים. לדוגמה, איור 4.4 מתראר שני מקטיעים שהוגודל של כל אחד מהם הוא $64KB$.

איור 4.4
חפיפת מקטיעים

כתובות הבסיס של המקטע הראשון היא $1000h$ וכתובות הבסיס של המקטע השני היא $1200h$. ומהי הכתובות הפיזיות של תא שההיסט שלו הוא $20A9h$? מכתבות הבסיס של המקטע הראשון? כתובתו הפיזית היא $120A9h$. זו גם כתובתו הפיזית של תא שההיסט שלו הוא $A9h$? מכתבות הבסיס של המקטע השני. כמובן, תא זה משותף לשני המקטיעים, והוא יכול לשמש כנתון משותף לשתי תכניות שונות.

שאלה 4.8

- א. חשבו את הכתובת הפיזית של תא שכותבתו היחסית היא A9h וכותבת הבסיס שלו היא .1000h
- ב. חשבו את הכתובת הפיזית של תא שכותבתו היחסית היא A9h וכותבת הבסיס שלו היא .1200h
- ג. האם שתי הכתובות היחסיות מצביעות על אותו תא בזיכרון?
- ד. מתי אותה כתובות ייחסית, השיכת לשני מקטעים שונים, תצביע על אותה כתובות פיזית בזיכרון?

עד כה תיארנו באופן כללי את השימוש במקטעים ואת אופן חישוב הכתובות;Cut נציג כיצד עיקרונו המקטעים ממומש במעבד 8086. המעבד 8086 מכזה לתוכנית ארבעה מקטעים (בגודל עד 64KB); לכל אחד מהמקטעים יש שם ויעוד שונה:

מקטע הקוד (Code Segment) – בו נשמרת התוכנית שיש להריץ. בדרך כלל זהו אזור רציף של כתובות המכילות את הוראות התוכנית בשפת מכונה; לאזרז הזה המעבד פונה בשלב ההבאה של מחוזר ההבאה-ביצוע, כדי לקרוא את ההוראה שצרכץ לבצע.

מקטע הנתונים (Data Segment) – באזרז הזה מאוחסנים המשתנים. המעבד פונה לאזרז הזה בשלב הביצוע של מחוזר ההבאה-ביצוע לצורך קרייה וכתיבה של נתונים שיש לעבד.

מקטע המחסנית (Stack Segment) משמש לניהול פרוטזדורות (שגרות) ובאמצעי זיכרון לאחסן נתונים. על השימוש במקטע המחסנית נרחיב בפרק 7.

המקטע הנוסף (External Segment) הוא מקטע נתונים נוסף, המשמש בדרך כלל לאחסון של נתונים המשותפים לכמה משימות.

כתובת הבסיס של כל מקטע, מאוחסנת באחד מרבעת אוגרי המקטעים: CS, DS, SS ו-ES. איור 4.5 מציג דוגמה של חלוקת הזיכרון למקטעים ואת הקשר ביניהם ובין אוגרי המקטע.

איור 4.5
הקצת מקטעים לתוכנית

כאשר אנו רוצים להריץ את התוכנית, מערכת הפעלה מבקשת את המקטעים הדרושים ובהתאם מאותחלים גם אוגרי המקטיע בכתובות הבסיס המתאימות. בדרך כלל תוכן אוגרי המקטיע אינו משתנה במהלך ה執ution התוכנית, וכך אנו מציינים בהוראות התוכנית רק את הכתובת היחסית של תא בזיכרון. אפשר לרשום כתובות יחסית בצורה מפורשת או לשימוש באחד מאוגרי הצבעה ואוגרי האינדקס. לדוגמה, התבוננו בהוראה:

```
mov al, [si]
```

בהוראה זו מועתק לאוגר AL, התוכן של תא בזיכרון, עליו מצביע האוגר SI.

כדי לתרגם את הכתובת היחסית לכתובת פיזית, קיימת ברירת מחדל לכל הוראה הניגשת לזכרון. ברירת המחדל מגדרה את המקטיע ואת אוגר המקטיע (המכיל את כתובות הבסיס)

שאליו פונים. ברירת המחדל של האוגר IP היא מקטע הקוד, لكن כתובות הבסיס נמצאות באוגר הקוד CS. באופן דומה, כאשר משתמשים באוגר BP כמצבי לזייכרון, ברירת המחדל היא אוגר מקטע המחסנית SS, וכאשר משתמשים באוגרים SI, BX ו-DI כאוגרים המצביעים על היסט, ברירת המחדל היא אוגר מקטע הנתונים DS. בהמשך, חלק מטייאור של הוראה, נפרט גם את מקטע ברירת המחדל המתאים. אולם, אם במהלך התוכנית נctrdr לפנות לתא שכתוותו נמצאת מחוץ לאחד המקטעים, נctrdr לכטוב הוראה שתשנה את כתובות אוגר המקטע בהתאם.

השימוש במקטעים מאפשר גם תאימות למעבדים ישנים. למשל, במעבד 8085, שקדם למעבד 8086, מרחיב הזיכרון היה רק 64KB; עיקרונו התאימות היה צריך להבטיח כי תכניות שהורצו על 8085 יוכל רוץ גם במעבד 8086. וכך במעבד 8086 בו פניה לזייכרון נעשית בשיטת מייען מקטעים שгодלים 64KB ניתן להריץ תכנית שנכתבה למעבד 8085. אך אולם מעבר לתאימות למעבדים ישנים, יש לשימוש במקטעים יתרונות נוספים:

- בשימוש בזייכרון ליניארי, שבו מרחיב הזיכרון כלוא זמין לתכנית (כפי שתיארנו בפרק הראשון), יש לדאוג שההוראות לא ידרשו נתונים (או להיפך). דרישת מתחרשת כאשר הוראה ונתון נכתבים לאוטו תא זיכרון.
- בغال ה הפרדה בין הוראות לנדרנים, אפשר להריץ את אותה תכנית, ולשנות בכל פעם רק את הנתונים.
- שימוש בקייטוע (סגמנטציה) מנצל על-ידי מערכת הפעלה כדי להריץ כמה תכניות במקביל, כאשר לכל תכנית מוקצים מקטעים פרדים.
- כמו כן, ניתן לשתף בקבילות נתונים בין תכניות שונות על-ידי פניה למקטע משותף.

4.4 כתיבת תוכנית בשפה אסטטלי

4.4.1 מבנה הוראות בשפה אסטטלי

מבנה ההוראות בשפת אסטטלי דומה לבנייה ההוראות בשפת מכונה (שתי ארנו בפרק הראשון) והן מורכבות מאופרטור ואופrndים. כדי לתאר את ההבדלים בין שפת מכונה לשפת אסטטלי השתמש בדוגמה המציגה הוראות אסטטלי לביצוע הפעולות הבאות:

שים 23 במשתנה a

שים 54 במשתנה b

חבר b + a ושים את התוצאה במשתנה a

להלן תרגום אפשרי של הוראות אלה להוראות בשפת אסמבלי :

ההוראה בשפת אסמבלי	תיאור ההוראה
mov a, 23d	שים 23 במשתנה a
mov b, 54d	שים 54 במשתנה b
mov ax, b	שים תוכן המשתנה b באוגר ax
add a, ax	לחבר a + ax ושים את התוצאה באוגר ax

בקטעה הרכנית אנו משתמשים בשתי הוראות אסמבלי : להעתיק נתוניםינו אנו משתמשים בהוראה MOV (קייזר של המילה move) ולחייבו שני נתוניםינו אנו משתמשים בהוראה ADD. כפי שניתן לראות, האופרטור רשום בשפת אסמבלי בקוד מנמוני (אותיות אנגליות מהוות קייזר של הפעולה) ולא בקוד מספרי.

בשפת מכונה, קוד הפעולה של האופרטור הוא מספר הבלתי בסוג הפעולה ובצירוף של האופרנדים. כך לדוגמה הגדירו, בouble שהוצג בפרק הראשון, חמישה הוראות MOV שונות. בשפת אסמבלי, לעומת זאת קיימת הוראת MOV אחת בלבד (מה שבහלט מקל על כתיבת הרכנית וקרייתה). בדומה כללית אפשר לרשום את ההוראה MOV כך (קראו משמאל לימין) :

אופרנד מקור, אופרנד יעד mov

משמעות ההוראה : העתק את תוכן של אופרנד המקור לאופרנד יעד ; אופרנד יכול להיות : אוגר, תא בזיכרון או קבוע. למעשה ההוראה `mov` מגדרה בשפת אסמבלי משפחה של הוראות MOV בשפת מכונה, אבל התרגומים להוראות מכונה ספציפיות אינם מוטל על המתכנת אלא על תוכנית שנוצרה כדי לתרגם. לתוכנית זו קוראים "אסמבלי" (Assembler). היא קוראת את הוראות הרכנית כמחרוזות של תווים, ומפרקת אותן לאופרטורים ואופרנדים, בהתאם לכך מתרגםת כל אופרטור לקוד מסוים בשפת המכונה.

הנה כמה דוגמאות לתרגומים בمعالג 8086 :

```
ההוראה mov ax, a
 מתרגמת להוראה בשפת מכונה שבה קוד הפעולה הוא A1h
 וההוראה mov ax, 0FFh
 מתרגמת להוראה בשפת מכונה שבה קוד הפעולה הוא B8h
```

באופן דומה, גם הוראת החיבור ADD וכל ההוראות בשפת אסמבלי שנציג בהמשך, מתארות משפחה של הוראות בשפת מכונה.

לمعالג 8086 יש אוצר פקודות ומבנה עשיר יותר מאשר לمعالג הפשטוט שהיצנו; לכל הוראה בשפה מוגדר תחביר (syntax) המטא את צירוף האופרנדים המותר. לדוגמה: ניתן לחבר תא בזיכרון עם אוגר, אולם לא ניתן לבצע פעולה בין שני אופרנדים שם תאים בזיכרון.

בשפת המכונה כל הנתונים מוצגים בשיטה הבינארית. בשפת אסמבלי, לעומת זאת, אפשר להציג נתונים בשיטה הבינארית, העשויונית או הקסדצימלית. נתונים אלה יתורגם על-ידי האסמלבלר לנתונים בינאריים, ככלומר למספרים המוצגים באמצעות הספרות 0 ו-1 בלבד.

להוראות בשפת אסמבלי יש מבנה אחיד :

{Label:} Mnemonic {Operands} {;Comment}

הפרמטרים בסוגרים מסולסים הם אופציונאליים, דהיינו: לא תמיד הם מופיעים. כפי שיווסף בהמשך, האופרטור (Mnemonic) מופיע תמיד. המשמעות היא, שההוראה צריכה להכיל לפחות שדה אחד, אך לא יותר מארבעה שדות. בסעיף זה נתאר את השדות ותפקידיהם :

1. השדה הראשון הוא **תוויות** שאפשר להוסיף לחלק משורות התכנית. התווית מצינית את הכתבת הסמלית (בזיכרונו) של ההוראה אליה מוצמדת התווית. לאחר התווית ובצמוד אליה, יש להוסיף את התו **: []**. שימוש נפוץ בתווית, כפי שהדגמנו בפרק הראשון, הוא בהוראות קפיצה, ומימוש הוראות תנאי ולולאות.

לדוגמה, נוסיף תווית doOper להוראה mov :
doOper: mov ax, bx

בהמשך נרחיב על השימוש בתוויות לביצוע מבני בקרה.

2. השדה השני הוא קוד פעולה של אופרטור הרשום כשם מנומוני (mnemonic) המתאר את הפעולה, כגון ADD, CMP, MOV. זהו השדה היחיד, מבין ארבעת השדות, שחייב להופיע בכל הוראה בשפת אסמבלי.
3. השדה השלישי הוא שדה האופרנדים (operands) שמכיל את הארגומנטים עליהם מותבצעת ההוראה; אופרנד יכול להיות: נתון, אוגר או משתנה בזיכרון. במעבד 8086 ההוראה יכולה לכלול אופרנד אחד או שניים או לא לכלול שום אופרנד.
4. השדה הרביעי מכיל הערות שאינן מיועדות לביצוע; האסמבלי מעתולם מהן בזמן תרגום ההוראה לשפת מקונה. התו הראשו בשדה ההערה חייב להיות [;] לאחרתו זה יכול להערה לחיישך עד סוף השורה. התו [;] יכול להופיע בכל מקום בשורה ואפילו בעמודה הראשונה (במקרה כזה יתיחס האסמבלי לכל השורה כאלו הערת).

4.4.2 מבנה תכנית והנחיות בשפת אסמבלי

כדי להרכיב את התכנית עליינו לרשום הוראות מיוחדות, בנוסף להוראות בשפת אסמבלי; הhorאות המיוחדות יתארו, בין היתר, את המקטעים ואת המשטנים בהם השתמש בתכנית וייסעו למערכת הפעלה בארגון התכנית לריצחה. הhorאות מיוחדות נקראות "הנחיות אסמבלי" (Assembler directives); הן אינן מתורגמות לשפת מקונה ולכן אינן משתתפות בתהליך הbabah-bicing, אך בלעדיהם לא ניתן להרכיב את התכנית. בסעיף זה נתאר, באמצעות תכנית לדוגמה, את המבנה של תוכנית בשפת אסמבלי הכוללת את hnachiot המינימאליות הדרושים לביצוע תכנית המחברת בין שני משתנים. בתכנית לדוגמה הhorאות ממוספרות; הדבר נעשה כדי שנוכל להתייחס אליהן בהסבירם; שימו לב, שכאשר כתובים תוכנית בשפת אסמבלי, לא ממספרים את הhorאות.

.MODEL SMALL

.STACK 100H

.DATA

a DW 2

b DW 5

sum DW ?

.CODE

start:

1. ; אתחול אוגר מקטע הנתונים ;
2. mov ax, @DATA
3. mov ds, ax ; חיבור המספרים ;
4. mov ax, a ; ax = a
5. add ax, b ; ax = a + b
6. mov sum, ax ; sum = ax
7. ; סיום התכנית והחזרת הבקרה למערכת הפעלה ;
8. mov ax, 4C00h
9. int 21h

END start

כאמור, כל תכנית בשפת אסמבלי מכילה שני סוגי של הוראות :

- הוראות ביצוע השייכות לאוצר הפקודות של המעבד שבו אנו משתמשים. הוראות אלה מתרגמות על-ידי האסמלבלר לשפת מכונה, והן מתבצעות בתהליך הbabage-ביצוע שתוואר בפרק הראשון.
- הנחיות אסמלבלר המכילות הגדרות הקובעות את ארגון הזיכרון, הגדרת המשתנים ונתוניים נוספים שמגדירים את הסביבה. הנחיות אלה אינן מתרגמות לשפת מכונה.

החלק הראשון של התכנית כולל כמה הנחיות אסמלבלר המתחילות בנקודה ואחריה רשותה ההנחיה עצמה. הנחיות אלה מגדירות את ארגון הזיכרון :

הנחיה מס. 1

.MODEL SMALL

ההנחיה MODEL מתייחסת להגדרת המקטעים בזיכרון, והערך SMALL מגדיר תכנית שבה יש מקטע קוד אחד ומקטע נתונים אחד.

שלוש הנקודות הבאות מגדירות את המקטעים:

הנחה מס. 2 קובעת את תחילת מקטע המחסנית ואת גודל המחסנית:

.STACK 100h

בתכנית זו לא השתמש במחסנית, למרות שהנחה זו כלולה בתכניות שנכתבו; בהמשך נסביר מהו תפקיד המחסנית, כיצד משתמשים בה וכיצד קובעים את גודלה.

הנחה מס. 3 מגדירה את תחילת מקטע הנתונים:

.DATA

הנקודות מס. 4 עד מס. 6 מגדירות שלושה נתונים שיוחסנו במקטע הנתונים:

א. משתנה בשם a המוגדר על-ידי DW (קיצור של Define Words) הוא מטיפוס **מילה** ומוחחל לערך 2.

a DW 2

ב. משתנה בשם b המוגדר על-ידי DW הוא מטיפוס מילה ומוחחל לערך 5.

b DW 5

ג. משתנה בשם sum המוגדר על-ידי DW הוא מטיפוס מילה ללא ערך תחيلي ומצוין על-ידי התו '?'.

sum DW ?

הנחה מס. 7 מצינית את תחילתו של מקטע ההוראות ("הקוד"), ולמעשה כך נקבע גם סיום מקטע הנתונים:

CODE

שורה מס. 8 מתחילה בתווית המSTITימת בנקודותים:

start:

התווית start מצינית את תחילת קטע ההוראות התכנית. תכנית האסmbler מתרגםת תווית start לכתובת המציינת היכן מתחילה ביצוע ההוראות התכנית. למעשה כל תווית בתכנית מתרגמת על-ידי האסmbler לכתובת בזיכרון בה נמצאת הוראה אליה מוצמדת התווית.

שורה מס. 9 מתחילה בנקודה פסיק והיא שורה המכילה העירה. כמקובל גם בשפות עליות, האסטטילר מתעלם מהעירות והוא נדרש לשפר את קריאות התכנית. שימוש לב: העירה מתחילה בתו ' ;' ;
אתה Öl מקטע הנתונים ;

שתי הוראות הביצוע הראשונות רשומות בשורות 10 ו-11; תפקידן לאות אוגר המקטע בכתובת הבסיס של מקטע הנתונים :

הוראה מס. 10 מעבירה לאוגר AX את מען תחילת מקטע הנתונים. הסימול @DATA מסמן לאסטטילר את המען של מקטע הנתונים כפי שנקבע בזמן הרצת התכנית. במהלך פעולה האסטטילר המען של מקטע הנתונים נקבע לאפס ורק בזמן הפעעה לזכרו הוא מקבל את הכתובת האמיתית של מקטע הנתונים.

הוראה מס. 11 היא הוראות השמה המעתיקה כתובות זו מאוגר AX אל אוגר MKTUP_DS. כתובות בסיס של מקטע הנתונים ; ax ← ; DS

mov ax, @DATA ; ax ← ;
mov ds, ax ; ds ← ax

שתי הוראות הללו כוללות הערות המופיעות אחרי התו ',' האסטטילר מתעלם מהן אולם הן תורמות להבנת התכנית עיי אדם הקורא אותה.

שורה מס. 12 היא העירה ; בשלוש השורות הבאות (מס. 13 עד 15), רשומות הוראות המשמשות לחבר b + a ולהשemptה הוצאה בזיכרון, בתא שכותבתו היא sum.

mov ax, a ; ax ← a
add ax, b ; ax ← a + b
mov sum, ax ; sum ← ax

שורה מס. 16 היא שוב העירה, ושתי ההוראות האחרונות, הרשומות בשורות מס 17 ו-18, הן הוראות שחייבים לרשום בכל תכנית, כי הןאפשרות יציאה מסודרת מהרצת התכנית ומחזרת הבקרה למערכת הפעלה. על נושא זה נרחיב בפרק 9.

```
mov ax, 4C00h
int 21h
```

שורה מס 19 היא ה命令ת האחורונה בתכנית, והיא מציינת לאסמלר את סוף התכנית;
המהדר לא יתייחס לכל ההוראות שיופיעו אחרי ה命令ת זו.
END start

לסיכום נציג שלד של תכנית, שישמש אותנו לכתיבת תכניות:

```
.MODEL SMALL
```

```
.STACK 100h
```

```
.DATA
```

```
CODE
```

```
start:
```

הדרת משתנים

אתחול אוגר מקטע הנתונים ;

```
 mov ax, @DATA
```

```
 mov ds, ax
```

הוראות התכנית

הוראות ליציאה מהתכנית והעברת הבקרה למערכת הפעלה ;

```
 mov ax, 4C00h
```

```
 int 21h
```

```
END start
```

הערות: האסמלר אינו מבחין בין אותיות קטנות לגודלות. לצורך נוחות הקראיה נרשות באותיות גודלות את ה命令ות האסמלר ואת ההוראות בשפת אסמלרי. שמות האוגרים, התוויות ושמות המשתנים יופיעו באותיות קטנות.

בתכניות הכתובות בשפת אסמלרי ההערות הן חלק חשוב ביותר בתכנית, בעיקר במקרים שבהן נדרשות בצורה סימבולית. שיטה נוספת לשיפור הקראיות היא הוספה של רווח בין קטעים שונים של התכנית.

שאלה 4.9

כתבו תכנית אסמבלי מלאה (כולל הנקודות אסמבילר) לביצוע שתי הפעולות האליה :

$x = 10$

$y = x+1$

4.5 הגדרת משתנים בשפת אסמבלי

לסיום נסביר כיצד מגדירים משתנים בשפת אסמבלי. **שם המשתנה** מייצג את הכתובת בזיכרון שם מאוחסן הנთון. הגדרת משתנים בשפה עילית כוללת שני מרכיבים חשובים :

1. שם המשתנה, בו משתמשים לייצוג הנთון ;
2. טיפוס נתונים, המגדיר את תחום הערכים ואת הפעולות שניתן לבצע על הנתונים. הוא גם מגדיר את צורת ייצוג הנთון בזיכרון.

לדוגמה, כדי להציג על הטיפוס "מספר שלם" בשפת פסקל, ניתן :

`var i: integer;`

הצורה דומה בשפת C תירשם כך :

`int i;`

הצורה זו מגדירה משתנה **i** מטיפוס "שלם" שבו ניתן לאחסן מספרים שלמים בלבד (শברים אסוריים). הפעולות האריתמטיות שניתן לבצע על משתנה מטיפוס שלם, הן : חיבור, חיסור, כפל והפעולות MOD ו-DIV.

טיפוס נתונים בשפה עילית מגדיר גם את גודל הזיכרון המוקצה למשתנה. כך לדוגמה, בשפת פסקל גודל הזיכרון המוקצה למשתנה מטיפוס שלם, הוא יחידת אחסון בגודל מילה (שני בתים).

בשפה אסמבלי, טיפוס של משתנה מוגדר על-ידי גודל הזיכרון, כלומר מספר הבתים המוקצים למשתנה.

הגדרה של משתנה כוללת שלושה שדות :

`var-name data-type init-value`

- השדה הראשון הוא שם המשתנה – אורכו עד 31 תווים, הוא מתחילה באות ויכול להכיל אותיות, מספרים ותווים מיוחדים '\$', '-', '@', '?', ','.
- השדה השני מצין את טיפוס הנתונים – הוא מתחילה תמיד באות D (המצינית קיצור של המילה Define), ואחריו רשומה אות נוספת, המציינת את הטיפוס, מתוך חמשה טיפוסי נתוניים אפשריים :

טיפוס משתנה	הנחיה לצוין	מספר הבתים	תיאור
DB		1	טיפוס בית – Byte
DW		2	טיפוס מילה – Word
DD		4	טיפוס מילה כפולה – Double Word
DQ		8	טיפוס מילה מרובעת – Quad Word
DT		10	טיפוס Tera (ten) Byte

- השדה השלישי מצין ערך תחيلي, המושם במקומות האחסון עם הפקaza של הזיכרון.

ניתן להגדיר משתנה ללא ערך תחيلي על-ידי הסימול ???.

לדוגמה נרשום שלוש הגדרות של משתנים :

א. משתנה בשם stored,TYPE,BYTE, שערך התחيلي הוא קוד ASCII של התו y

sorted DB 'y' ;

ב. משתנה בשם response,TYPE,BYTE, שהוא ללא ערך תחيلي

response DB ?

ג. משתנה בשם value,TYPE,WORD, שערך התחيلي הוא המספר 25159

value DW 25159

הנתונים שאפשר לאחסן בתא הם :

- מספר המייצג מספר שלם ללא סימן או מספר שלם עם סימן
- טו המיוצג בקוד ASCII

אפשר לרשום מספרים בשיטה העשרונית, הבינארית או הhexadicimalית. כדי להבדיל בין הייצוגים השונים, מוסיפים סימול מותאים בסוף המספר:

- הסימול d בסיום מספר מצין מספר עשרוני; לדוגמה: 23d.
- הסימול h בסיום מספר מצין מספר בשיטה(hexadicimal); לדוגמה: 23h.
- הסימול b בסיום מספר מצין מספר בינארי; לדוגמה: b10001011b.

שימוש לב: במספרים המיצגים בשיטה(hexadicimal) ומתייחסים באחת מן האותיות F – A, יש להוסיף את הספירה 0 בתחילת המספר. כל עוד לא צינו הנחיה מפורשת לשיטת הספריה, ברירת המחדל בתכניות היא שמספר ללא סימן מייצג מספר עשרוני.

אפשר לרשום מספר עשרוני שלם שלילי, והוא יוצג בשיטת המשלים לשתיים. כדי להגדיר משתנה מטיפוס בית, בשם a, המאותחל למספר 10-, נרשום:

a DB -10d

הערך שיוחסן בתא הזכרונו שיוקצה למשתנה, יהיה F6h שהוא המשלים לשתיים של הערך –10.

המעבד 8086 אינו כולל הוראות בשפת אסטטונייתית לעיבוד מספרים שאינם שלמים, אולם במעבדים מתקדמים ממשפחה זו נכללות הוראות אסטטונייתית נוספת, המאפשרות לבצע חישובים עם מספרים שאינם שלמים. הדיוון במספרים שאינם שלמים ועיבודם כהוראות מגבלות ספר זה.

שאלה למחשבה: כיצד ניתן לבצע פעולות עם מספרים שאינם שלמים אם שפת המcona לא כוללת הוראות לעיבוד מספרים שאינם שלמים?

כדי לאתחל משתנה לתו, נרשום את התו בין גושים ייחדים או כפולים. לדוגמה, נגדיר משתנה בשם char המאותחל לתו a:

char DB "a"

המשתנה char הוא מטיפוס בית, ובו יוחסן קוד ASCII של התו a.

הגדרות של משתנים נרשומות בתכנית asmbl, לאחר ההנחיה המגדירה את תחילת מקטע הנתונים :

.DATA

לפנינו מרכיבים תכנית, אלו מתרגמים אותה לשפת מכונה (באמצעות תכנית asmblr), ולאחר מכן אנו מפעילים תהליך שנקרא " קישור" (link). בתחילת הקישור נקבעים מיקומיים המצביעים השונים בזיכרון וביניהם גם מקטע הנתונים, הכולל הקצאה של בתים בהתאם למשתנים שהגדכנו. למשתנה הראשון, שהוגדר במקטע הנתונים עבור הנתון הראשוני, מוקצים התאים הראשונים במקטע, והוא מתחילה בהיסט 0. המשתנה השני עוקב לו והוא מתחילה בתא העוקב לתא האחרון שהוקצה למשתנה שלפניו, וכך להלאה, לפי סדר ההגדרה של המשתנים במקטע הנתונים.

מהחר שגודל תא בזיכרון הוא בית אחד, נשאלת השאלה : כיצד מאוחסנים בזיכרון משתנים מטיפוס מילה או מילה כפולה ? במעבדים של אינטל, מוקצים כמה בתים עוקבים למשתנים מטיפוס הגדל מטיפוס בית. כך מוקצים שני בתים עוקבים למשתנה מטיפוס מילה, ולטיפוס מילה כפולה מוקצים ארבעה בתים עוקבים. אחסון הנתון בשטח שהוקצה למשתנה מתבצע בשיטה הנקראט little-endian. לפי שיטה זו, הבית הפחות משמעותי מאוחסן בכתובת הנמוכה, והבית המשמעותי של המילה מאוחסן בכתובת העוקבת (ומכאן השם little-endian, דהיינו : מי שמופיע ראשון הוא "הקצת הקטן" ; השם נבחר בהומור, שכן הוא מזכיר "איןדיאני קטן" – little Indian). לדוגמה, המילה $_{10}1101110011000_2$ תאותן בשני ידיים זיכרנו : בתא שכותבו היחסית היא $101h$ יאותן הבית המשמעותי, כלומר $_{10}110111_2$, ובכתובת היחסית $100h$ יאותן הבית הפחות משמעותי, כלומר $_{10011000_2}$.

איור 4.6 אחסון מילה בזיכרון בשיטה little-endian

בציוו כתובת של משתנה, אנו רושמים רק את כתובת הבית התחתון ; בדוגמה הקודמת הכתובת היא 0000. כאשר אנו קוראים משתנה זה, המעבד מתרגם את הכתובת היחסית שלו לכתובת פיזית (תוך שימוש באוגר הבסיס ובאוגר המצביע), ובההתאם לטיפוס המשתנה הוא קורא את כל הבטים שהוקכו לו.

לדוגמה, נציג את צורת האחסון של נתונים המוגדרים בקטע הנתונים הבא :

```
.DATA
var1 DB 10h
var2 DB 00h
var3 DW 1234h
sum DB 28h
var4 DW 51ABh
var5 DB ?
char1 DB 'e'
char2 DB 'H'
var6 DD 12345678h
```

אם נניח כי קטע הנתונים מתחילה בכתובת DS = 01000h, יוכל לצייר מפת זיכרון (איור 4.7) שתתאר את המיקום של כל אחד מהמשתנים שהגדנו. נציג מספר הערות בקשר למפת הזיכרון המוצגת באיור 4.7 :

- מקומות בזיכרון המוקצים למשתנים נמצאים ברכז תאים החל מתחילה מקטע הנתונים.
- ההיסט של המשתנה הראשון מתחילה מקטע הנתונים הוא 0.
- המשתנה השני מתחילה בתא העוקב לתא שבו הסתיים המשתנה הקודם. ההיסט של המשתנה השני הוא הסכום המתקבל ע"י חיבור ההיסט של המשתנה הקודם לו ומספר התאים שתפס המשתנה הקודם לו.
- משתנה בגודל מילה תופס שני תאים – בתא שכתובתו נמוכה נמצאות שתי הספרות הפחות משמעותיות ובתא שכתובתו עוקבת נמצאות שתי הספרות משמעותיות.
- משתנה בגודל מילה כפול מהוחסן על פי אותו רעיון : הספרות הפחות משמעותיות נמצאות בכתובות הנמוכות.

- כasher anu matzivim chtobet shel mshatna shgadol gadol mabit achd, kolomer, milha, milha kpolah vcdoma, anu matzivim at chtobet habit hnmok bitor. ldogma: chtobet mshatna var3 1002h lmrut sheho amoachsn bataisim 1002h 1003h .).
- hchtobot 1008h-1009h hokzo lmshtnims char1 vchar2. shimo lb, bzicron amoachsn kod 65h ASCII mtaim ltov H kod 48h ASCII shel htov e.

שם המשתנה	chtobet	tovun ha'a	(hkdymalit)
var6	0100F		
char2	100E		
char1	100D	12h	
var5	100C	34h	
	100B	56h	
	100A	78h	
	1009	48h	
	1008	65h	
	1007		
	1006	51h	
var4	1005	0ABh	
sum	1004	28h	
	1003	12h	
var3	1002	34h	
var2	1001	00h	
var1	1000	10h	

DS → 1000

אייר 4.7
הקצאת משתנים במקטע הנתונים DS

cdi lpnoet lntou anu ykliim lcziin at sm mshatna; hasmbulr zoag lechallif at sm hsimbolli bchtobet mtaima. ldogma:

- הוראה המעתיקת את תוכן המשתנה var1 שהוא בגודל בית לאויגר al שם הוא בגודל בית :

```
mov al, var1
```

הוראה זו זהה להוראה הבאה :

```
mov al, 1000h
```

אך התוכנית בצורה כזו הרבה פחות קריאה.

- הוראה המעתיקת תוכן המשתנה var3 לאויגר BX. שימוש לב, המשתנה var3 הוא בגודל מילה וכך גם אויגר BX :

```
mov bx, var3
```

הערך שנטען לאויגר הוא : BX = 1234h

עד כה ראיינו כיצד מייצגים מספרים שלמים ותווים, דבר המסביר כיצד מגדרים טיפוסים כמו integer או char. כדי לייצג משתנה בוליאני מספיקה סיבית אחת לציין 0 או 1, בהתאם לאמת ושקר, אולם ייחידת המידע הקטנה ביותר, המעברת בין הזיכרונו למעבד, היא בית אחד. לכן, ברוב השפות העיליות מוגדר משתנה בוליאני כתיפוס BYTE, לדוגמה :

```
boolean DB 0
```

אפשר לקבוע כי ערך הבית יוגדר כאמת (true) כאשר ערכו הוא 0 וכל ערך אחר (גדול מאפס) יוגדר כשקר (false). כך זה, למשל, בשפת C; בשפת פסקל ההגדרה שונה. במעבד 8086, משתנה מטיפוס ממשי מוטופל באמצעות תוכנה, כלומר, ניתן להגדיר מספר בן שני חלקים : שלם ושביר וככזה תוכנית מתאימה שתטפל בערכים אלה.

שאלה 4.10

בתכנית הוגדרו המשתנים האלה :

.DATA

a	DB	10h
b	DD	1234h
c	DW	100h
d	DB	'H'

ציירו את מפת הזיכרונו של מקטע הנתונים וחשבו את ההיסט של כל המשתנה.

4.6 הצהרה על קבועים – הנחית אסמלר EQU (EQUate או EQUal).

כדי להגדיר קבוע נרשם את ההנחיה זו :

ערך EQU שם קבוע

לדוגמה :

MAX EQU 5	הזהרה על קבוע בשם MAX שערכו 5 ;
TEMP EQU 2*3	הזהרה על קבוע בשם TEMP שערכו 6 ;

בדומה למשתנה, קבוע הוא שם לוגי של נתון כלשהו, אך קבוע לא מוקצה מקום בזיכרון. בזמן תרגום התכנית לשפת מכונה, הקבוע מוחלף בנתון מספרי, אותו הוא מייצג (בדומה למשתנה המוחלף בכתובת שהוקצתה לנตอน שהמשתנה מייצג). נהוג לרשום את הגדרות הקבועים לפני קטע הנתונים, לדוגמה :

```
MODEL SMALL
.STACK 100h
 MAX EQU 5 ;הגדרה של קבוע ;
DATA
 a DB 1,2,3,4, 5 ;אותול מערך שבו 5 איברים בגודל בית ;
 sum db 0 ;סכום איברי המערך ;
```

שימוש בקבוע משפר גם את קריאות התכנית; כך נוכל לתת לנตอน מסוים שם לוגי שייתאר את שימושו בתכנית. לאחר שהצחרנו על קבוע MAX, נוכל להשתמש בו כאופרד בהוראות שונות; לדוגמה :

```
mov al, MAX
add ah, MAX
```

נספח – תיאור תהליך הרצת התכנית

לאחר התרגום של תוכנית האסטטילית וה קישור, אם אין שגיאות תחביר, מופק קובץ הרצת (במקרה של מערכת DOS או Windows, למשל, זה קובץ שהסיומת שלו היא .exe). כאשר מרצים קובץ זה, מערכת הפעלה טוענת את התכנית לזכרון ומעבירה את הבקרה לתחילת התכנית לשם הרצתה.

מערכת הפעלה מקצה את המקטעים הדרושים לתכנית וטוענת לכל מקטע את קטע התכנית המתאים : למקטע הקוד את ההוראות, למקטע הנתונים את המשתנים וכך הלאה.

תחילה מקצה מערכת הפעלה קבוצת תא זיכרון נוספת הנקראת **כותרת**. הכותרת מכילה מאפיינים שונים של התכנית. מערכת הפעלה משתמשת בקבוצת התאים זו (הנקראת PSP – קיצור של Program Segment Prefix) כדי לנהל את המשימות המורוצות במחשב. אחרי הכותרת מוקצים המקטעים לפי הסדר הבא : מקטע הקוד, מקטע הנתונים ומקטע המחסנית. לאחר הקצאת המקטעים, מאותחל כל אחד מאוגרי הסגמנט כתובות של תחילת המקטע המתאים ; אוגרי סגמנט הנתונים DS ו-ES מאותחלים כתובות של תחילת DS-ה-PSP. כדי לאთחל את אוגר מקטע הנתונים DS כתובות הבסיס של מקטע הנתונים, אנו רושמים את שתי ההוראות האלה :

```
mov ax, @DATA  
mov ds, ax
```


הוראות אלה מעתיקות את כתובות הבסיס של מקטע הנתונים ומאתחלות את האוגר DS. בכלל המגבילות של מבנה המחשב, ובעקבות זאת — מגבלות של שפת המcona (בפרק השישי נרחיב את הדיוון בה), איןנו יכולים לשים את כתובות הבסיס של מקטע הנתונים ישירות באוגר DS, ולכן אנו משתמשים באוגר AX. הסימול **@** הוא הנחיה של האסטטילר והוא מציין כתובות.

כאשר אנו טוענים תוכנית לזכרון, שמוט המשתנים והתוויות מוחלפים בכתובות אפקטיביות מתאימות. לשם כך מנהל האסטטילר טבלה הנקראת "טבלת הסמלים" (symbol table). בטבלה זו מאוחסנים כל הסמלים (שמות משתנים, תוויות, ועודומה)

המופיעים בתכנית, יחד עם התכונות הרלוונטיות שלהם. לסיום, נציג קטע מטבלת הסמלים של התכנית לדוגמה שהוצגה בסעיף 4.3.

4.3
קטע מטבלת סמלים של תוכנית

שם	מckett	כחובות והיסט	טיפוס
a	DATA	0	WORD
b	DATA	2	WORD
sum	DATA	4	WORD
start	CODE	0	

תכנות בסיסי בשפת אסמבלי

5.1 מבוא

לאחר שהכרנו את המודל התכני של המעבד 8086 נציג בפרק זה חלק נוסף הוראות האסמבלי של מעבד זה. את אוסף הוראות האסמבלי ניתן לחלק לקבוצות על-פי סוג הפעולה שהן מבצעות. בפרק זה נתמקד בהוראות מקבוצות ההוראות הבאות: הוראות להעברת נתונים, הוראות אריתמטיות, הוראות לוגיות והוראות להעברת בקרה. לכל הוראה נציג את התchapיר שלה ונתיחס לשוגי האופרנדים בהם ניתן להשתמש בה ולהשפעה של ביצוע ההוראה (במידה שיש) על אוגר הדגלים. בהוראות אלה השתמש כדי להציג כיצד כתובים תכנות בשפת אסמבלי וכייד מימושים תכניות תכנות שונות המוכרות לנו משפות עיליות, למשל: הוראות תנאי ולולאות.

5.2 הוראות להעברת נתונים

קבוצה זו כוללת הוראות להעברת נתונים בין שני אופרנדים אותם נenna בשמות הבאים:

- אופרנד מקור – המכיל את הנתון שיש להעביר.
- אופרנד יעד – המציין את המקום בו יאוחסן הנתון שהועבר.

בסעיף זה נציג רק שתי הוראות מקבוצה זו: הוראת MOV שהכרנו ואת ההוראה XCHG המחליפה בין ערכי שני אופרנדים. הוראות נוספות השייכות לקבוצה נציג בהמשך.

5.2.1 ההוראה MOV (MOVe)

ההוראה MOV מעתקה את תוכן המקור ליעד והוא נרשמת במבנה הבא:

אופרנד מקור, אופרנד יעד MOV

ההוראה מבצעת את פעולה ההשמה הכתובה להלן בשפה עילית:

אופרנד מקור ← אופרנד יעד

ההעתקה היא חוקית רק בין שני אופרנדים (יעד ומקור) שהם מאותו טיפוס (בית, מילה וכדומה), ולכן הוראה הבאה: `mov ax, al` היא שגوية. באופן דומה, העתקה מתא זיכרון מטיפוס בית לאוגר מטיפוס מילה, אסורה.

צירופי האופרנדים המותרים לשימוש בהוראה זו ודוגמאות מוצגים בטבלה 5.1.

טבלה 5.1
צירופי אופרנדים אפשריים בהוראת MOV

דוגמה	אופרנד היעד	אופרנד המקור
<code>mov ax, bx</code>	אוגר	אוגר
<code>mov al, 10h</code>	אוגר	נתון מיידי
<code>mov ax, var1</code>	אוגר	תא בזיכרון
<code>mov var2, 10h</code>	תא בזיכרון	נתון מיידי
<code>mov var2, al</code>	תא בזיכרון	אוגר

שימוש לב: כאשר אופרנד המקור הוא תא בזיכרון ניתן להעתיק אליו רק נתון מיידי או תוכן אוגר. כדי לבצע השמה של נתון מתא זיכרון אחד לתא זיכרון שני $var2 \leftarrow var1$

נרשום את שתי ההוראות הבאות:

<code>mov ax, var1</code>	$; ax \leftarrow var1$
<code>mov var2, ax</code>	$; var2 \leftarrow ax$

ככלל, אין הוראה בשפת אסmbli בה קיים ה指挥 בו שני אופרנדים, אופרנד המקורי ואופרנד היעד, הם תאים בזיכרון.

5.2.2 הוראה XCHG (eXChAnGe)

הוראה נוספת המשיכת לקובוצה זו היא הוראה להחלפת תכנים של אופרנד המקורי ואופרנד היעד:

אופרנד מקור, אופרנד יעד XCHG

הוראה זו מבצעת את החלפה בין תוכן אופרנד המקורי לבין תוכן אופרנד היעד.

לדוגמה :

```

mov al, 10h ; al ← 10h
mov bl, 0F0h ; bl ← 0F0h
xchg al, bl ; al ← 0F0h, bl = 10h

```

הצירופים של אופרנד המקור ואופרנד היעד המותרים בהוראה זו מוצגים בטבלה 5.2.

טבלה 5.2
צירופי אופרנדים אפשריים בהוראת **XCHG**

דוגמה	אופרנד המקור	אופרנד היעד
xchg ax, bx	אוגר	אוגר
xchg al, var	אוגר	תא בזיכרון
xchg var, AL	תא בזיכרון	אוגר

שאלה 5.1

ציינו אילו מן ההוראות שלහן תקינות ואיilo אין תקינות.

- א. mov bh, al
- ב. mov dh, cx
- ג. mov bh, bh
- ד. mov cl, 4F2h
- ה. mov cx, 002dh
- ו. xchg var1, var2

שאלה 5.2

מטרת התכנית הבאה היא לבצע החלפה סיבובית בין שלושה משתנים המוגדרים במקטע הנתונים בצורה הבאה :

.DATA

```

a db 12h
b db 34h
c db 78h

```

כאשר ערכו של כל משתנה מוחלף עם ערך המשתנה הסמוך לו : ככלומר a מוחלף עם b, b מוחלף עם c, ו- c מוחלף עם a. בסיום התכנית ערכי המשתנים צריכים להיות :

$$a = 78h$$

$$b = 12h$$

$$c = 34h$$

האם ההוראות הבאות מבצעות את הנדרש? אם לא, תקנו את התכנית כך שתתseg את מטרתה.

mov al, a

xchg al, b

xchg al, c

5.3 שאלת 5.3

רשמו הוראות להחלפה בין אוגר AX ואוגר BX ללא שימוש בהוראת XCHG.

5.3 הוראות אריתמטיות – חיבור וחיסור

בסעיף זה נתאר את מבנה ההוראות לחיבור וחיסור של מספרים שלמים בלתי מכובנים ועם מספרים המכובנים, נבחן את מגבלות הייצוג במחשב ונתאר את ההשפעה של ביצוע ההוראה על אוגר הדגלים. לקבוצת ההוראות האריתמטיות משלטיות גם הוראות לכפל וחילוק, אותן נציג בסעיף 5.5. בمعدן 8086 קיימות מספר הוראות לביצוע פעולות חיבור וחיסור ואני נתחל בהצגת שתי הוראות לחיבור וחיסור שני אופרנדים.

SUB-1 ADD 5.3.1

א. ההוראה ADD

ההוראה ADD מחברת שני נתונים והוא נרשמת במבנה הבא :

אופרנד מקור , אופרנד יעד ADD

וממשמעותה

אופרנד מקור + אופרנד יעד ← אופרנד יעד

לדוגמה,

add ax, 1234	; ax \leftarrow ax + 1234
add ax, bx	; ax \leftarrow ax + bx

ב. ההוראה **SUBtract** (**SUB**)

ההוראה SUB מחסרת שני נתונים והיא נרשמת במבנה הבא

Aופרנד מקור, אופרנד יעד SUB

ומושמעותה

אופרנד מקור – אופרנד יעד \leftarrow אופרנד יעד

לדוגמה,

sub bx, 1234	; bx \leftarrow bx - 1234
sub cx, dx	; cx \leftarrow cx - dx

צירופי סוגים האופרנדים האפשריים בהוראות ADD ו-SUB מוצגים בטבלה 5.3.

טבלה 5.3
צירופי אופרנדים אפשריים בהוראות ADD ו-SUB

דוגמאות		אופרנד היעד	אופרנד המקור
add al, ah	sub al, ah	אוגר	אוגר
add ax, var	sub ax, var	אוגר	תא בזיכרון
add ax, 10h	sub ax, 10h	אוגר	קבוע
add var, ax	sub var, ax	תא בזיכרון	אוגר
add var, 10h	sub var, 10h	תא בזיכרון	קבוע

נתאר את השימוש בהוראות חיבור וחיסור לכתיבת תוכנית.

דוגמה 5.1

נכתב תכנית בשפת אסםבי שמבצע את הפעולות הבאות:

$$\begin{aligned} a &\leftarrow a + b - c \\ b &\leftarrow c - b + 20 \\ c &\leftarrow 2c \end{aligned}$$

ולסיום נבדוק את התכנית עבור הערכים הבאים: $a = 38, b = 23, c = 36$

תכנון הפתרון:

תחילה נגידר היכן יוחסנו הנתונים שמוגדרים בבעיה. בשפת אסםבי אלו יכולים לאחסן נתונים בזיכרון (במקרה הנתונים) או באוגרים. לבחירה זו יש השפעה על זמן ביצוע התוכנית והיא תליה בגורמים רבים של חלקם נתייחס בפרק 6. בשלב זה מטרתנו להציג את השימוש במשתנים ובהתאם לכך נבחר לאחסן את הנתונים בזיכרון. כדי להגדיר משתנה יש לציין את שם המשתנה ואת טיפוס הנתונים שהוא בוורח והוא צריך להתאים לבעה הנתונה. בבעיה זו המספרים אותם נعبد הם קתינים ולכן נגידר כל משתנה מטיפוס בית. בעת נתן לרשום את הנחיות האסבלר להגדרת המשתנים ואת חול תאי הזיכרון לערכים שהכרנו כדי לבדוק את התכנית.

.DATA

a	DB	38	;	$a = 26h$
b	DB	23	;	$b = 17h$
c	DB	36	;	$c = 24h$

בהערה רשمنו את ערכו של הנתון גם בשיטה הקסדצימאלית. כך נוכל להמירו במהירות למספר בינארי כדי לעקוב אחר ביצוע ההוראות.

כדי לכתוב את ההוראות הדרישות בשפת אסםבי, נטפל בכל פעולה בנפרד:

א. הפעולה הראשונה : $a \leftarrow a + b - c$

הפעולה הראשונה מורכבת משתי פעולות אРИטמטיות: "+" ו "-" וכדי לתרגם אותה לשפת אסםבי יש לפרק אותה לשתי פעולות, שכל אחת מהן מבצעת פעולה אРИטמטית אחת.

כלומר علينا לחשב :

$$\begin{aligned} a &\leftarrow a + b \\ a &\leftarrow a - c \end{aligned}$$

מהחר שאין הוראות חיבור וחיסור שבהן שני האופרנדים הם תא זיכרון, علينا להשתמש באוגר עזר בו נאחסן את אחד הנתונים ואת הפעולה הדורושה נקבע בין תא זיכרון ואוגר העזר. לביצוע הוראות אРИתמטיות אלו יכולים לבצע בכל אוגר מקבוצת האוגרים למטרות כלויות, אך נעדיף לבצע את האוגר AX הנקרא גם "צובר". נזכיר כי טיפוס האוגר צריך להתאים לטיפוס המשטנה ולכן לא נשתמש בכל 16 הסיביות של הצובר אלא נבחר באוגר AL מטיפוס בית. עצת אנו יכולים לרשום אלגוריתם מתאים לביצוע הפעולה $c \leftarrow a+b-c$:

$$\begin{aligned} al &\leftarrow a \\ al &\leftarrow al + b \\ al &\leftarrow al - c \\ a &\leftarrow al \end{aligned}$$

ובהתאם נרשום את הוראות האסמבלי הדורשות

mov al, a	;	al $\leftarrow 26h$
add al, b	;	al $\leftarrow al + b = 26h + 17h = 3Dh$
sub al, c	;	al $\leftarrow al - c = 3Dh - 24h = 19h$
mov a, al	;	a $\leftarrow 19h$

b. הפעולה השנייה: $b \leftarrow c - b + 20$

גם פעולה זו علينا לפרך לשתי פעולות שכל אחת מבצעת פעולה אРИתמטית אחת:

$$\begin{aligned} b &\leftarrow c - b \\ b &\leftarrow b + 20 \end{aligned}$$

כדי לבצע חיסור בין שני משתני זיכרון, נבחר שוב באוגר AL כאוגר עזר בו נאחסן תחילה את c ולאחר נחסר ממנו את b. אנו יכולים להשתמש באוגר AL שוב מבלי לחישוש שנאבד את תוצאה החישוב של הפעולה הראשונה משום שבסיומה העתקנו אותה למשטנה a.

האלגוריתם המתאים לביצוע הפעולה $b \leftarrow c - b + 20$ הוא :

```

al ← c
al ← al - b
al ← al + 20
b ← al

```

ובהתאם נרשות הוראות האסמבלי הדרישות

mov al, c	; al ← 24h
sub al, b	; al ← al - b = 24h - 17h = 0Dh
add al, 20	; al ← al + 14h = 0Dh + 14h = 21h
mov b, al	; b ← 21h

ג. הפעולה השלישייה : $c \leftarrow 2c$

בשפת אסמבלי קיימות מספר אפשרויות לביצוע כפל, אבל בדוגמה זו נשתמש בהוראת חיבור ונבצע את הפעולה :

$c \leftarrow c + c$

גם כאן נשתמש באוגר AL כאוגר עזר לביצוע האלגוריתם הבא :

```

al ← c
c ← c + al

```

ובהתאם נרשות הוראות האסמבלי המתאימות :

mov al, c	; al ← 24h
add c, al	; c ← c + al = 24h + 24h = 48h

לסיכום נכתוב את תכנית האסמבלי המלאה :

149 חכנות בסיסי בשפת אסטREL

```
.MODEL SMALL
.STACK 100h
.DATA
 a DB 38 ; a = 26h
 b DB 23 ; b = 17h
 c DB 36 ; c = 24h
.CODE
start:
 ;אתחול אוגר סגמנט הנתונים ;
 mov ax, @DATA
 mov ds, ax
 mov al, a ; a ← a + b - c
 add al, b ; al ← 26h + 17h = 3Dh
 sub al, c ; al ← 3Dh - 24h = 19h
 mov a, al ; a ← 19h
 mov al, c ; al ← 24h
 sub al, b ; al ← 24h - 17h = 0D
 add al, 20 ; al ← 0D + 14h = 21h
 mov b, al ; b ← 21h
 mov al, c ; al ← 24h
 add c, al ; c ← 24h + 24h = 48h
 ; הוראות ליציאה מהתוכנית;
 mov ax, 4C00h
 int 21 h
END start
```

שאלה 5.4

רשמו הוראות לביצוע הפעולה הבאה: $(c+12) - 2b \leftarrow a$. השתמשו בנתונים שהוגדרו בבעיה לדוגמה.

5.5 השפנות טיפוס האופרנד על ביצוע הוראות ADD ו-SUB

בתכנית שהצגנו בדוגמה 5.1 טפלנו במספרים קטנים והוצאות של החישוב היו בתחום הערכים שבית יכול להכיל (בין 0 ל-255). אולם מה יקרה אם נשנה את הנתונים לערכים הבאים:

$$a = 172d$$

$$b = 201d$$

$$c = 78d$$

כשנريץ שוב את התכנית, נקבל כי הערך של a לאחר ביצוע הפעולה הראשונה:

$$a \leftarrow a + b - c = 39$$

אולם מחישוב מתמטי של הביטוי מתקבל:

$$172 + 201 - 78 = 295$$

חשבו: מה השتبש? מאין נובעת הטעות בחישוב?

الطائفות בחישוב נובעת מכך, שלא התחשבנו בתחום הערכים שנitinן לאחסן בבית אחד שהו בין 0 ל-255 עשרוני. כדי להבין כיצד פועל המחשב במקרה זה נעקוב אחר ביצוע ההוראות הבאות:

mov al, a	; al \leftarrow 0Ach
add al, b	; al \leftarrow al + b = ?

ונתאר את פעולות החיבור באירור 5.1:

חישוב בשיטה הבינארית	חישוב בשיטהعشורנית
10101100	172
<u>+ 11001001</u>	<u>+ 201</u>
101110101	373

אייר 5.1
חיבור מספרים מטיפוס בית

מאייר 5.1 אנו רואים כי תוצאה החיבור היא בת 9 סיביות. אולם כפי שציינו בפרק השני, בית אחד יש רק 8 סיביות, ולכן הסיבית התשיעית "נפלת" והערך שאוחסן באוגר AL בסופו של דבר הוא:

$$\text{AL} \leftarrow 011101012 = 75h = 117$$

בהתאם לכך, התוצאה לאחר בוצע ההוראה השלישייה היא:

$$\text{sub al, c} ; \text{AL} \leftarrow 75h - 4Eh = 27h = 39$$

וכך קיבלנו את הטעות בתוצאה.

ביצוע חישובים על מספרים שלמים בלתי מכוונים יתכן ונקבל תוצאות שלא ניתנו לאחסן באופrnd היעד. זכרו כי אופrnd היעד, שיכול להיות אוגר או תא זיכרון, הוא מוגבל בתחום המספרים שהוא יכול להכיל. אם תוצאה החישוב גדולה מהמספר הגדול ביותר שניתן לאחסן ביחסית אחסון, מתאפשרת גלישה (overflow). המחשב מטפל בגלישה על-ידי ביצוע חישוב במודולו², כאשר זה מספר הסיביות, ורק השארית שמתאפשרת מהחישוב במודולו נשמרת ביחסית האחסון. כלומר, אם תוצאה החישוב אותה נenna א, גדולה מדי, המחשב מבצע את החישוב הבא:

$$x = x \bmod 2n$$

לדוגמה, בחישוב שתיארנו באייר 5.1, יחידת האחסון היא מטיפוס בית, בה יש 8 סיביות ולכן יתבצע החישוב במודולו² כלהלן:

$$x = (201+172) \bmod 28 = 373 \bmod 256 = 117$$

כדי לפטור את בעיית הגלישה שנוצרה בדוגמה זו, אנו יכולים להגדיר משתנה מטיפוס מילה או מילה כפולה וכך להגדיל את תחום המספרים בהם ניתן לטפל. שיטה אחרת אותה נציג בסעיף 5.4 היא לבדוק אם אכן התרחש גלישה ובהתאם להפיק הودעה למשתמש או לבצע פעולה שנקבעה מראש במקרה זה.

5.5 שאלת

מה יהיה המספר שיוחסן באוגר AX לאחר ביצוע ההוראות הבאות:

```
mov ax, 0F023h
add ax, 067FAh
```

הסבירו את תשובתכם על-ידי חישוב במודולו מתאים.

שאלה 5.6

א. שנו את הגדרת המשתנים שבתכנית שהוצאה בדוגמה 5.1 והגידרו אותם כמשתנים מטיפוס מילה עם הערכים התחלילים הבאים :

$$a = 172d$$

$$b = 201d$$

$$c = 78d$$

שנו את ההוראות המתאימות, הריצו את התכנית, ובדקו אם תוצאת החישוב תקינה.

ב. מבלי לשנות את התכנית שבסעיף א', אתחלו את המשתנים לנתונים חדשים כך שיחסובם יגרום לגילשה. רשמו מה הנתונים שבחורתם ורשמו את החישובים שהובילו לתוצאה שהתקבלה.

3.5.3 השפעת ביצוע הוראות ADD ו-SUB על אוגר הדגלים

כאשר המעבד מבצע הוראות חיבור וחיסור הוא לא רק מבצע את החישוב עצמו אלא גם מעדכן את דגלי המצב שבאוגר הדגלים בהתאם לתוצאה שהתקבלה. באמצעות אוגר הדגלים אנו יכולים למשל לבדוק כי תוצאה אריתמטית "גלויה" מתחום של טיפוס אופרנד היעד, או שתוצאה החישוב היא אפס.

נזכיר כי אוגר הדגלים הוא אוגר בן 16 סיביות, והמעבד 8086 מגדר 9 סיביות מתוכן כשל סיבית משמשת בתפקיד של דגל המציג מצב מסוים שהתקבל כתוצאה מביצוע הוראה. תוכן

auge הדגלים יכול להשתנות בשני מקדים :

- הוא משתנה על-ידי המעבד, כפי שנתאר בסעיף זה, בהתאם לתוצאה שהתקבלה מביצוע הוראה.
- כאשר המተכנת משתמש בהוראות מיוחדות, אותן נתאר בהמשך, ותפקידן לקבוע את הדגלים לערך מסוים.

לא כל ביצוע הוראה בשפת asmbl משפיע על הדגלים, וכל הוראה יכולה להיות השפעה שונה. כך לדוגמה, ביצוע הוראות חיבור וחיסור משפיע על מצבם של חלק מהדגלים, אך ביצוע הוראות העברה כמו MOV ו-XCHG אינם משנה את מצב הדגלים. יצרך של מעבד מגדר לככל הוראה והוראה את הדגלים שיושפעו מביצועה ואת התנאים שבהם מתרחש השינוי. בסעיף זה נתמקד בדגלים המושפעים מההוראות חיבור וחיסור ADD ו-SUB, ובהמשך נסיף לככל הוראה שנתאר את הדגלים המושפעים מביצועה.

כפי שציינו, מביצוע הוראות ADD ו-SUB מושפעת קבוצת הדגלים שנקראת "דגלי המצב". תחיליה נציג בקצרה את הדגלים והתנאים בהם מתרחש שינוי:

- א. **דגל האפס ZF** נקבע לערך 1 אם תוצאה החישוב היא 0.
- ב. **דגל הסימן SF** נקבע לערך 1 אם בתוצאה החישוב הסיבית המשמעותית ביותר היא 1.
- ג. **דגל הנשא – CF** נקבע לערך 1 כאשר תוצאה החישוב במספרים שלמים בלתי מכונים גולשת מהתחום של אופרנד היעד.
- ד. **דגל הגדישה – OF**, נקבע לערך 1 כאשר תוצאה החישוב של מספרים שלמים מכונים גולשת מהתחום של אופרנד היעד.
- ה. **דגל נשא למחצה – AF**, נקבע לערך 1 כאשר קיים נשא בין סיבית 3 לסיבית 4 והוא משמש בחישוב מספרים המיוצגים בקוד BCD בו בכל בית מאוחסנות שתי ספרות עשרוניות.
- ו. **דגל זוגיות – PF**, נקבע לערך 1 כאשר בבית התחתון מספר הסיביות שהן 1 הוא זוגי. הוא משתמש בתקשות לבדיקה האם בית שודор מחשב התקבל בקרה תקינה.

בספר זה נשתמש רק באربעת הדגלים הראשונים ואת מגנון פועלתם נתאר כאן בפירות.

א. דגל האפס (ZF) ZERO FLAG
משמש לזיהוי תוצאה חישוב שהיא 0. בביוץ הוראה ערכו של דגל האפס מתעדכן על פי הכללים הבאים:

אם תוצאה החישוב היא 0 אז	
ZF = 1	
אחרת	
ZF = 0	

לדוגמה,
sub al, al ; al = 0 , ZF = 1

כפי שנראה בהמשך דגל האפס שימושי מאד, למשל כדי לבדוק אם שני נתונים הם שווים או האם ערך של מונה הלולאה התאפס.

שאלה 5.7

האם דגל האפס מורם רק בביטוי הוראת חישור? נמקו את תשובהכם; אם תשובהכם חיובית – הסבירו מדוע, ואם לא – תנו דוגמה לביצוע הוראת add בה ZF יהיה 1.

ב. דגל הנשא – CF

תפקיד דגל הנשא להצביע על גלישה שהתרחשה כתוצאה מפעולה עם מספרים בלתי מכוונים. בביטוי פועלה דגל הנשא מותעדכן לפי הכלל הבא:

אם (תוצאה החישוב < מהמספר הבלטי מכון הגדל שnitן לאחסן באופרנד השני) או
(תוצאה החישוב > 0) אז

$CF = 1$

אחרת

$CF = 0$

בהתאם לאלגוריתם זה נוכל לרשום את שני הכללים הבאים:

א. אם אופרנד השני הוא מטיפוס בית, אז גלישה תתרחש אם התוצאה גדולה מ-0FFh או שהතוצאה קטנה מ-0.

ב. אם אופרנד השני הוא מטיפוס מיליה אז גלישה תתרחש אם התוצאה גדולה מ-0FFFFh או שהתוצאה קטנה מ-0.

נתאר שלוש דוגמאות בהן נעקוב אחר ביצוע הוראות עם אופרנדים מטיפוס בית.

דוגמה 5.2

א. בדוגמה הראשונה יש גלישה כי התוצאה גדולה מהערך המרבי בבית:

mov al, 2	$;al = 2, CF$
add al, 0FFh	$;al = 1, CF = 1$

בביצוע הוראת החיבור ערך דגל הנשא נקבע ל-1 כי תוצאה החיבור גלויה, כלומר $2+0FFh = 101h > 0FFh$

ב. בדוגמה השנייה נוצרת גלישה כי התוצאה היא מספר שלילי:

mov ah, 09h	$; ah = 09h, CF$
sub ah, 0FAh	$; ah = 0Fh, CF = 1$

ביצוע הוראות החיבור קובעת את ערך דגל הנשא ל-1 כי

$$09h - 0FAh = -240h < 0$$

זכרו כי $-240h$, מיוצג בשיטת המשלים לשתיים כ- $h-0$.DC0h

ג. בדוגמה השלישי אין גלישה וערך דגל הנשא הוא :

אם לאחר ההוראה האחרונה בדוגמה ב', רשום את ההוראה

`sub ah, ah ; ah = 0h, CF = 0, ZF = 0`

התוצאה התאפסה ולכן היא בתחום ודגל הנשא הוא 0, אבל דגל האפס נקבע ל-1.

בביצוע הוראה כלשי המעבד מעדכן את כל אחד מהדגלים שמוספעים מביצוע הוראה זו. כל אחד מהדגלים המתאים נבדק בהתאם לאלגוריתם הפעולה שלו וסוג ההוראה מתעדכן מצבו, וכך יתכן שבקבות הוראה מסוימת ישנה שינוי של מספר דגלים.

שאלה 5.8

רשמו בכל הוראה את מצב דגל הנשא ודגל הסמן :

א. `mov cl, 0FEH
add cl, 1`

ב. `mov bl, 0FEh
add bl, 2`

ג. `mov bl, 0FFh
inc bl`

ד. `sub dl, dl
add dl, 0FFh`

ה. `mov 10h
mov bl, 10
sub bl, al
add bl, al`

ג. דגל הסימן (SF)

דגל הסימן מסמן אם המספר המכוון הוא חיובי או שלילי וערך נקבע על פי האלגוריתם הבא:

אם הסיבית המשמעותית ביותר בתוצאה היא 1 אז

$$SF = 1$$

אחרת

$$SF = 0$$

דגל הסימן שימושי כאשר אנו מבצעים פעולה אРИטמטית עם מספרים מכוונים. במקרה כזה, אם ערכו של דגל הסימן הוא 1, הדבר מצביע על כך שההתוצאה שלילית ואם ערכו הוא 0 אז התוצאה חיובית. נדגים את השימוש במספרים מכוונים לכתיבת תכנית לחישוב מפלס מי הכנרת.

דוגמה 5.3

יש לכתוב קטע של תכנית המחשב את גובה מפלס מי הכנרת יומם. ידוע כי הקו האדום העליון של מפלס הכנרת נקבע ל-208 – מטר. בינוואר 2003 נמדד גובה המפלס והוא עומד על 214 – מטר (שהוא נמוך מהקו האדום העליון), ומazel ועד היום עלה המפלס ב-5 מ'. התכנית תחשב:

א. את גובה מפלס מי הכנרת היום.

ב. כמה מטרים harusים מהמפלס היوم כדי שהמפלס יעמוד על הקו האדום?

פתרון

תחליה נגדיר את המשתנים הדורושים לאחסן גובה המפלס הנוכחי והקו האדום. נזכיר כי בתחום המספרים המכוונים שניתנו לאחסן ביתו הוא בין $+127$ ל- -128 , ולכן כדי לאחסן את הנתונים על מפלס מי הכנרת נגדיר משתנים מטיפוס מיליה:

.DATA

waterLevel	DW	-214	; waterLevel = 0FF2Ah
redLine	DW	-208	; redLine = 0FF30h

האסמבלר ממיר את המספרים השליליים ומיציג אותם בשיטת המשלים לשתיים.

כעת נרשום בטבלה 5.4 את ההוראות לביצוע החישובים ונתאר את מצב הדגלים לאחר ביצוע החישוב:

טבלה 5.4

ההוראה	תיאור של ביצוע ההוראה	מצב הדגלים
mov ax, waterLevel	; $ax \leftarrow 0FF2Ah$	הדגלים לא מושפעים פעולת העברה
add ax, 5	; $ax \leftarrow ax + 5 = 0FF2Fh$	SF=1 CF=0
sub redLine, ax	; $redLine \leftarrow redLine - ax = 0FF30h - 0FF2Fh = 01h$	SF=0 CF=0

לאחר ביצוע ההוראה השנייה, גובה מפלס מי הcnrtt הוא שלילי ולכן ורק ערכו של דגל הסימן הוא 1. אולם לאחר ביצוע ההוראה השלישית, תוצאת החישוב היא חיובית ולכן בסיום ערך דגל הסימן הוא 0.

שאלה 5.9

נשנה את ההוראה האחורונה בדוגמה ונרשום: SUB ax, redline . חשבו את ערכו הסופי של האוגר ax ואת ערכם של דגל הנשא ודגל הסימן.

ד. דגל הגלישה במספרים מכוניים OF

פקוד דגל הגלישה הוא להציב על גישה שהתרחשה כתוצאה מפעולה על מספרים מכוניים. דגל הנשא מתעדכן לפי האלגוריתם הבא :

אם (תוצאת החישוב < מהמספר המכוון הגדל ביותר שני שניתן לאחסן באופrnd היעד) או
 (תוצאת החישוב > מהמספר המכוון הקטן ביותר שני שניתן לאחסן באופrnd היעד) אז
 $OF = 1$

אחרת

$OF = 0$

בהתאם לאלגוריתם זה נוכל לרשום את שני הכללים הבאים :

א. אם אופrnd היעד הוא מטיפוס בית, אז גישה תתרחש אם התוצאה גדולה מ-127+ או שהיא קטנה מ-128-.

ב. אם אופrnd היעד הוא מטיפוס מילה אז גישה תתרחש אם התוצאה גדולה מ-32768+ או שהיא קטנה מ-32768-.

נתאר דוגמה שבה החישוב משפייע על דגל הגלישה.

דוגמה 5.4

במדידות טמפרטורה שהתבצעו ברוסיה, נמדדה בקי"ץ טמפרטורת שיא של 65 מעלות ואילו בחורף הטמפרטורה הנמוכה ביותר שנמדדה הייתה –75 – מעלות. יש לכתוב קטע של תכנית שיחשב את הפרש הטמפרטורות בין הקיץ לחורף.

פתרון

הגדרת נתונים :

summer DB 65d	; summer = 41h
winter DB – 75d	; winter = 0B5h

הוראות לביצוע החישוב :

mov al, summer	; al ← 41h
sub al, winter	; al ← 41h – B5h = 8Ch, OF =1, SF = 1

דגל הסימן SF הוא 1 משום שהסיבית המשמעותית ביותר היא 1 ואילו דגל הגלישה OF מסמן שהתוצאה חריגה מתחום הערכים המכוונים שניתן לאחסן בבית אחד, ואכן :

$$65 - (75) = 140 > 127$$

נרשום גרסה מתוקנת לקטע התכנית ובה נשנה את טיפוס המשתנים למילה.

הגדרת נתונים :

summer DD 65d	; summer = 0041h
winter DD – 75d	; winter = 0FFB5h

הוראות לביצוע החישוב :

mov ax, summer	; ax ← 0041h
sub ax, winter	; ax ← 0041h – 0FFB5h = 008Ch, OF =0, SF = 0

כעת, ערך התוצאה הוא 32767 > 140 ולכן דגל הגלישה OF "מוריד", דהיינו: שווה ל-0.

האם להשתמש בדגל הנשא או בדגל הגלישה?

בכל ביצוע הוראה המשפיעה על הדגלים, המעבד משנה באופן אוטומטי את מצבם בהתאם לתוכאה שהתקבלה, אבל את המשמעות להם מעניק המתכנת בשפט אסמבלי והוא מחייב כיצד להשתמש במידע זה. בדוגמה 5.4, המחשבת את הפרש הטמפרטורות, לא תהייחסנו לדגל הנשא, אך אם נבחן את ערכו נבחן כי בביטוי שטי פעולות החישור שהציגנו, ערך הוא $CF = 1$. כלומר התוצאה גלשה מגודל של בית במקרה הראשון ומוגדל של מילה במקרה השני. אולם המספרים בהם השתמשנו היו קטנים מ-255; כיצד, אם כך, התרחשה גלישה?

אם נתיחס למספרים כל מספרים בלתי מכוונים תוצאת החישוב היא: $0 < B5h - 41h$ ולפי הכללים לעדכן דגל הנשא, כאשר התוצאה קטנה מ-0 דגל הנשא הוא 1. אבל מאחר שבדוגמה זו ייצגנו את הטמפרטורת כמספרים מכוונים, לא התעניינו במצב דגל הנשא. לעומת זאת תהייחסנו במצב דגל הגלישה משום שהוא מצביע על חריגה מתחום המותר למספרים מכוונים בהם אנו משתמשים.

כלל **במספרים בלתי מכוונים אנו מתיחסים במצב דגל הנשא (CF) ובמספרים מכוונים אנו מתיחסים במצב דגל הגלישה (OF).**

שאלה 5.10

רשמו את מצב דגל הנשא ודגל הגלישה לאחר ביצוע כל הוראות מההוראות הבאות:

```
mov al, 0A9h
add al, 010h
sub al, 0D0h
add al, 0FEh
```

5.3.4 הוראות חיבור וחיסור נוספות

בנוסף להוראות ADD ו-SUB קיימות הוראות נוספות ששיקיפות לקבוצת ההוראות האריתמטיות. נציג אותן בסעיף זה.

א. חיבור וחיסור עם נשא

במעבד 8086 יש הוראות נוספות לחבר וחיסור **עם נשא**. הוראות אלו מאפשרות חישוב עם מספרים ארוכים. לדוגמה, כדי לחבר שני מספרים מטיפוס מילה כפולה, אנו יכולים להשתמש באוגרים מטיפוס מילה ולבצע את החיבור בשני שלבים, כאשר בכל פעם מוחברים זוג מספרים מטיפוס מילה, תוך התחשבות בנשא שמועבר מחיבור זוג המילים הראשון לחבר זוג המילים השני. לדוגמה,

נשא 1

$$\begin{array}{r}
 + 1234 \\
 \underline{\quad C9BA} \\
 \text{DBEF}
 \end{array}
 \qquad
 \begin{array}{r}
 + 5678 \\
 \underline{\quad D876} \\
 2EEE
 \end{array}$$

לכיצוע פעולות מסווג זה קיימות במעבד 8086 שתי הוראות:

חיבור עם נשא ADC (ADd with Carry)

אופרנד מקור, אופרנד יעד ADC

משמעותה: + אופרנד המקור + אופרנד היעד ← אופרנד היעד

הוראת חיסור עם לווה – SBB : (SuBtract with Borrow)

אופרנד מקור, אופרנד יעד SBB

משמעותה: – אופרנד המקור – אופרנד היעד ← אופרנד היעד

בהוראות אלו צירופי האופרנדים האפשריים הם בדומה לצירופים האפשריים שהוצעו בטבלה 5.3, כלומר: אופרנד המקור יכול להיות אוגר, משתנה בזיכרון או נתון מיידי, ואופרנד היעד יכול להיות אוגר או תא בזיכרון.

ההוראות ADC ו-SBB משפיעות על כל דגלי המצב: AF, PF, OF, CF, SF, ZF

נדגים את השימוש בהוראה לחבר מספרים ארוכים מטיפוס מילה כפולה.

דוגמה 5.5**חיבור שני מספרים מטיפוס מילה כפולה**

כתב הוראות לחיבור שני המספרים :

```
12345678h
+ C9BAB876h
```

פתרון

את המספר הראשון `12345678h` נאחסן באוגרים AX ו-BX ואת המספר השני `C9BAB876h` נאחסן באוגרים CX ו-DX ואחר נחבר כל זוג מספרים :

<code>mov ax, 5678h</code>	<code>; ax ← 5678h</code>
<code>mov bx, 1234h</code>	<code>; bx ← 1234h</code>
<code>mov cx, 0B876h</code>	<code>; cx ← 0B876h</code>
<code>mov dx, 0C9BAh</code>	<code>; dx ← 0C9BAh</code>
<code>add ax, cx</code>	<code>; ax ← 5678h + 0B876h = 2EEEh CF = 1</code>
<code>adc bx, dx</code>	<code>; bx ← 1234h + 0C9BAh + 1 = 0DBEFh CF = 0</code>

5.11 שאלה

א. אם בדוגמה 5.5 ניתן להחליף את ההוראה לפני האחורונה

`add ax, cx`

בהוראה :

`adc ax, cx`

נמקו את תשובהתכם.

ב. כתבו הוראות לחישור שני המספרים מטיפוס מילה כפולה המוצגים בדוגמה 5.5.

ב. ההוראות DEC-1 INC

תכניות רבות כוללות פעולות שמעדכנות ערכי מונימס על-ידי הוספה 1 למוניה או הפחטה של 1 למוניה, וכך בכל שפת אסמבלי קיימות שתי הוראות למימוש פעולות אלו.

ההוראה INC (INCrement)

מגדילה ערך אופרנד היעד באחד

`inc אופרנד יעד`

`1 + אופרנד יעד ← אופרנד יעד` ומשמעותה :

ההוראה (DECrement) DEC

מקטינה את ערך אופרנד היעד באחד

אופרנד יעד dec

1 – אופרנד יעד ← אופרנד יעד

וממשמעותה :

אופרנד היעד בהוראות אלו יכול להיות אוגר או תא בזיכרון כמפורט בטבלה 5.5.

טבלה 5.5
סוגי אופרנדים אפשרי בהוראות INC ו-DEC

דוגמאות		אופרנד היעד
inc al	dec al	אוגר
inc var	dec var	תא בזיכרון

ההוראות INC ו-DEC משפיעות על דגלי המצב : AF, PF, SF, ZF הנשא .

הוראות אלו נכללות באוסף ההוראות של מעבד 8086 למروת שניתן לממשן באמצעות הוראות רגילים, למשל :

add al, 1

sub al, 1

הסיבה לכך היא שזמן הביצוע של ההוראות INC ו-DEC הוא קצר יותר מביצוע אותן הפעולות באמצעות ADD ו-SUB, וכך יש חשיבות רבה בתוכניות שבן ערכו מונה היא פעולה שכיחה ביותר בתכנות. בפרק הבא נתייחס יותר פירוט זמן ביצוע של הוראה, שהוא פרמטר חשוב ביותר המשפיע למשל על בחירת הוראות כתיבת תכנית בשפת asmovi, או בפיתוח קומפיילר בו יש לתרגם הוראות לשפה עילית לשפת מכונה.

ג. הוראה לחישוב המשלים לשתיים

בשפה asmovi קיימת הוראה לחישוב המשלים לשתיים של מספר.

ההוראה neg (NEGate)

אופרנד יעד NEG

ההוראה מבצעת את הפעולה הבאה :

אופrnd יעד – 0 ← אופrnd יעד

. אופrnd היעד יכול להיות אוגר או תא בזיכרון כמתואר בטבלה 5.5.

לדוגמה, אנו יכולים לאחסן את הערך 208 במשתנה redLine DW 208d

: ולחשתמש בהוראה neg כדי להציג את הערך השיליי 208 – בשיטת המשלים ל-2:
neg redLine ; redLine ← 0FF30h

הוראה זו משפיעה על דגל הסימן ועל דגל הנשא.

5.12 שאלת

- א. כתבו הוראות בשפת אסמבלי למימוש ההוראה neg (לא שימוש בהוראה זו)
ב. רשמו את מצב הדגלים בעקבות ביצוע ההוראות הבאות:

```
mov al, 0Ah  
neg al  
neg al
```

5.4 הוראות בקרה

ההוראות שדנו בהן עד כה ממבצעות באופן סדרתי, כאשר בשלב ההבאה של מהוור הבהאה-ביצוע של ההוראה, האוגר IP מתעדכן ומצוין תמיד על ההוראה העוקבת לה בזיכרון. ואולם, פעמים רבות יש לשנות את הביצוע הסדרתי של התכנית כדי לבצע הוראות המותננות בנתוניים מסוימים או כדי לחזור ולבצע הוראות מסוימות מספר פעמים. במקרים אלו, ההוראה הבאה לביצוע אינה בהכרח ההוראה העוקבת להוראה הנוכחית, וכן בתכניות כאלה נדרש לרשום הוראות שמשנויות את תוכן אוגר IP בקרה יוזמה. קבוצת ההוראות שביצוען משפיע על תוכן אוגר IP נקראת "הוראות להעברת בקרה". בסעיף זה נציג את הוראות הקפיצה, שהן חלק מקבוצת ההוראות להעברת בקרה, ונדגים את השימוש בכתיבה הוראות תנאי ולולאות. הוראות הקפיצה נחלקות לשתי קבוצות:

- א. הוראות בהן בקרת התכנית עוברת לכתובות המטרה ללא תלות בקיים תנאים כלשהם.
ב. הוראות בהן בקרת התכנית עוברת לכתובות המטרה רק אם התקיימו תנאים מסוימים.

5.4.1 הוראת קופיצה שאינה מותנית – JMP (JuMP)

ההוראת הקופיצה שאינה מותנית מתבצעת ללא הtnnia :
JMP operand

האופrnd בהוראה זו היא כתובת בזיכרון. במקומות כתובות זו ניתן להשתמש בשם הנקרא "תוית" (label) או "כתובת סמלית". התוית מצינית את כתובת ההוראה במקטע הקוד. ניתן להתייחס לתוית כאל כתובת סמלית המצינית ההוראה מסויימת אליה היא מוצמדת, באופן דומה לשם משתנה שהוא כתובת סמלית המצינית כתובת של תא בזיכרון (שנמצא במקטע הנתונים). לדוגמה ההוראה

JMP label

משמעותה : קופץ להוראה שאליה מוצמדת התוית.

כאשר תכנית נתענת לזכרון לשם הרצה, מוחלפת התוית בכתובת האקטואלית שבה מואחסנת ההוראה אליה היא צמודה, ובשלב ביצוע ההוראה, מוחלף תוכנו של IP בכתובת עלייה מצבעה התוית כלומר

IP ← label

את התוית להוראה מגדרים על-ידי שם ולאחריו שימוש בנקודותים הנרשמים משמאלו להוראה. לדוגמה נצמיד את התוית nextSection להוראת MOV

nextSection: mov cx, 0Fh

ואו, לדוגמה, ההוראה

jmp nextSection

משמעותה היא : קופץ להוראה שאליה מוצמדת התוית, כלומר להוראה .mov cx, 0Fh הוראה זו אינה משנה את מצב הדגשים.

אנו נקפיד לבחור לתוית שם משמעותי אותו נרשות באמצעות קטנות. אם התוית מכילה מספר מילים נתחיל כל מילה (החל מהמילה השנייה) באות גדולה. כמובן שתוית לא יכולה להיות מילה שמורה כמו הוראה או הinicait asmblr.

נשתמש בדוגמה 5.6 כדי לעקוב אחר מהלך ביצוע הוראת jmp.

דוגמה 5.6

נתנו קטע של תכנית בו ארבע הוראות ועליינו לחשב מה יהיה ערכו של al בסיומו.

```
mov al, 3h
```

```
jmp next
```

```
add al, 12h
```


```
next: add al, 30h
```

פתרון

בקטע זה רשםנו הוראת קפיצה בלתי מותנית בה התווית בשם next המוצמדת להוראה הרביעית. ככלומר לאחר שתתבצע ההוראה השנייה (היא הוראת הקפיצה הבלתי מותנית), ההוראה הבאה לביצוע תהיה ההוראה הרביעית ולא ההוראה השלישייה. לכן בסיום הקטע ערכו של אוגר al יהיה:

$$al = 3h + 30h = 33h$$

עקוב אחר מחזור הbhava-bיצוע של הוראת הקפיצה הבלתי מותנית בעזרת אייר המתאר את מצב האוגרים והזיכרון. בסיום שלב ההbhava של הhorah next jmp המוצג באיר 5.2 א' אוגר IP מכיל את כתובת ההhorah החמשית, ככלומר את הכתובת 0009.

אייר 5.2 א'

מצב הזיכרון והאוגרים לאחר סיום שלב ההbhava של הhorah jmp next

לאחר שלב הביצוע ערכו של IP משתנה שוב והפעם מושמת בו הכתובת של הhorah אליה

הוצמדה התווית next, ככלומר הhorah שבכתובת 000Ah

איור 5.2 ב

? add al, 12h שאלת למחשה : מתי מתבצעת ההוראה

5.4.2 הוראות קופיצה מותנית

בקבוצה זו מספר הוראות בהן בקורס הוכנית עוברת לכתובת המטרה רק אם התקיימו תנאים מסוימים המוגדרים בעורת אוגר הדגלים. לדוגמה הוראה JZ (Jump if Zero), JA (Jump if Above) ו-AES ("קפוץ אם אפס") בודקת אם דגל האפס היא 1 ואילו ההוראה CL (Clear) בודקת אם דגל הנשא וגם דגל האפס הם אפס. אם ערכם של הדגלים הנבדקים מקיימים את התנאים הדרישים, הוכנית ממשיכה את הביצוע מההוראהالية מוצמדת תווית, אחרת הביצוע ממשיך בהוראה העוקבת להוראת הקפיצה. נתאר באלגוריתם את אופן הביצוע של הוראת קפיצה מותנית:

אם בדיקת הדגלים מצליחה אזי

$\text{IP} \leftarrow \text{label}$ הכתובת שמייצגת

אחרת

כתובת ההוראה העוקבת להוראת הקפיצה המותנית $\leftarrow [P]$

המבנה של כל הוראות הקפיצה דומה, והוא מכיל לפחות אחד המציין תווית של הוראה שיש לדלג אליה.

תווית xxx

השמות המנומנים של ההוראות האלה מתחילה באות Z; המשך השם xxx הוא רק "מחזיק מקום" בהוראה, ואין רשום שם ממש שלוש פעמים האות x, אלא אות או צירוף אותיות המציין את התנאי לקפיצה. בדוגמה לדוגמה, למשל, במקומות x, A או Z או A. בדומה להוראת הקפיצה הבלתי מותנית, בזמן טעינת התכנית ל זיכרון, מתורגם התווית כתובות של הוראה אליה מוצמדת התווית.

במיעד 8086 יש אילוץ על המרחק אליו ניתן לקפוץ בקפיצות מותניות: כל הקפיצות המותניות חייבות להתבצע למען שאט מרחקו בין מען פקודת הקפיצה המותנית עצמה ניתן רשום כמספר מכובן מטיפוס בית. ככלمر, הקפיצה יכולה להיות עד 127 בתים קדימה, או עד 128 בתים אחרת. קפיצה למרחק גדול יותר תוגדר על-ידי האSEMBLER כשגיאה. במידה שאנו רוצים לבצע קפיצה למרחק גדול יותר, אנו יכולים להשתמש בשתי הוראות: תחילת לבצע קפיצה מותנית למען חוקי ובו רשום הוראה לקפיצה בלתי מותנית לכל יעד במקטע הקוד.

את הוראות הקפיצה המותניות ניתן לחלק לשש סוגים:

א. הוראות קפיצה מותניות הבודקות ערך של דגל מסוים.

ב. הוראות קפיצה מותניות עברו מספרים בלתי מכובדים.

ג. הוראות קפיצה מותניות עברו מספרים מכובדים.

נתאר כל קבוצה ונדגים את השימוש בהן.

הוראות הקפיצה המותניות הבודקות ערך של דגל מסוים מרכזות בטבלה 5.6.

טבלה 5.6
הוראות קפיצה מותניות המותנות במצב דגל

הוראה	תיאור	התנאי הנבדק
JC (Jump if Carry)	קפוץ אם דגל הנשא דлок	CF = 1
JNC (Jump if Not Carry)	קפוץ אם דגל הנשא כבוי	CF = 0
JZ (Jump if Zero)	קפוץ אם דגל האפס דлок	ZF = 1
JNZ (Jump if Not Zero)	קפוץ אם דגל האפס כבוי	ZF = 0
JS (Jump if Sign)	קפוץ אם דגל הסימן דлок	SF = 1
JNS (Jump if Not Sign)	קפוץ אם דגל הסימן כבוי	SF = 0
JO (Jump if Overflow)	קפוץ אם דגל הגלישה דлок	OF = 1
JNO (Jump if Not Overflow)	קפוץ אם דגל הגלישה כבוי	OF = 0
JP (Jump if Parity)	קפוץ אם דגל הזוגיות דлок	PF = 1
JPO (Jump if Not Parity)	קפוץ אם דגל הזוגיות כבוי	PF = 0

כדי להשתמש בהוראות קפיצה מותניות علينا תחילת לבצע הוראה שתושפיע על הדגל המתאים. נדגים זאת על-ידי חישוב ערך מוחלט של מספר מכובן.

דוגמה 5.7 חישוב ערך מוחלט

נרשום תחיליה אלגוריתם מתאים לחישוב ערך מוחלט של מספר מכובן אותו אנו מסמנים ב- x :

אם $0 < x$ אז x

$x \leftarrow (-x)$

סיום-אם

כדי לבדוק אם המספר שלילי אנו יכולים להשתמש בדגל הסימן SF המושפע מערך הסיבית המשמעותית ביותר במספר, היא סיבית הסימן. כדי שדגל הסימן יעדכן בהתאם לערך סיבית הסימן של המשתנה x , علينا תחילת לבצע פעולה אРИתמטית כלשהי שתשנה את דגל הסימן בהתאם לערך המספר x . הפעולה המתאימה בבעיה זו היא חיסור 0 מ- x , קלומר: $0 - x$. לאחר חישוב זה, דגל הסימן ישתנה בצורה הבאה:

- אם x הוא חיובי או אפס, אז תוצאה החישוב היא $0 \geq (0 - x)$ ולכן דגל הסימן הוא 0
- אם x הוא שלילי אז תוצאה החישוב קטנה מ-0 $< (0 - x)$ ולכן דגל הסימן הוא 1

לאחר ביצוע פועלות החישור נבדוק את מצב דגל הסימן באמצעות הוראה קפיצה מותנית ונפעל בהתאם.

קיימות שתי הוראות קפיצה המותניות בדגל הסימן: JS בה הקפיצה להוראה אחרת מתבצעת כאשר דגל הסימן הוא 1, והוראה JNS בה הקפיצה להוראה אחרת מתבצעת כאשר דגל הסימן הוא 0. נכתב שני קטעי הקוד מתאימים לחישוב הערך המוחלט של מספר מכון. בקטע קוד מס. 1 משתמש בהוראה JS ובקטע קוד השני משתמש בהוראה JNS.

קטע קוד מס. 1 : שימוש בהוראה JS	קטע קוד מס. 2 : שימוש בהוראה JNS
<pre>sub x, 0 jnz doNothing ; x הוא חיובי ; neg al doNothing: ; המשך תכנית ;</pre>	<pre>sub x, 0 js doAbs ; x הוא שלילי ; jmp doNothing doAbs: neg x doNothing: ; המשך התכנית ;</pre>

ניתן לראות כי קטע קוד מס. 2 קצר יותר מקטע קוד מס. 1. בקטע קוד מס. 2 המימוש של מבנה התנאי "אם... אזי..." המתואר באלגוריתם הבא, פשוט יותר וכך הוא כולל רק הוראות קפיצה מותנית אחת:

1. אם $x > 0$ אזי קפוץ להוראה מס. 3
2. שנה את הסימן של x
3. המשך בתכנית

לעומת זאת, קטע קוד 1 מימוש את התנאי "אם... אזי... אחרית..." בצורה מסובבלת יותר; מתאים באלגוריתם הבא, וכך הוא כולל שתי הוראות קפיצה:

1. אם $x < 0$ אזי קפוץ להוראה מס. 3
2. (אחרת) קפוץ להוראה מס. 4
3. שנה את הסימן של x
4. המשך בתכנית

ביצוע תכנית בה שתי הוראות קפיצה יארך זמן רב יותר מאשר תכנית בה הוראת קפיצה אחת, ולכן מועדף בבעיות דומות לשימוש במבנה המתויר בקטע קוד מס. 2.

הביצוע של הוראת קפיצה מותנית דומה לאופן הביצוע של הוראת קפיצה בלתי מותנית, אך ביצוע הוראת קפיצה מותנית עשוי לשנות את ערכו של אוגר IP בשלב הביצוע או לא, בהתאם לתנאי, בעוד שביצוע הוראת קפיצה מותנית משנה בהכרח את ערכו של אוגר IP בשלב הביצוע (אלא אם כן הכתובת המצוינת בהוראת הקפיצה הבלתי מותנית זהה לכתובת ההוראה הבאה אחרת).

שאלה 5.13

ציירו את מצב אוגרי המעבד בשלב הבאיה ובשלב הביצוע של הוראת JNS doNothing בקטע קוד מס. 1. הניחו כי ערכו של x הוא 10.

שאלה 5.14

האם ניתן בקטע קוד מס. 2 להוריד את ההוראה `ds` ולרשום את ההוראות הבאות:

```
jnz doNothing
neg x
doNothing: ; המשך התכנית ;
 אם לא הסבירו מדוע.
```

הוראות קפיצה מותניות נוספות, השימוש בעיבוד של מספרים מכוונים, והוראות קפיצה מותניות, השימוש בעיבוד של מספרים בלתי מכוונים מתוארות בטבלה 5.7. בהוראות המעבד בודק דגלים שבאמצעותם ניתן למש את ששת היחסים הלוגיים: גדול, קטן, שווה, גדול או שווה, קטן או שווה ושונה.

טבלה 5.7

הוראות קפיצה מותגנות למספרים מכונניים ולמספרים בלתי מכונניים

הוראות קפיצה למספרים בלתי מכונניים	הוראות קפיצה למספרים מכונניים	תיאור תנאי
JA (JNBE) (Jump if Above או Jump if Not Below or Equal)	JG (JNLE) (Jump if Greater או Jump if not less or Equal)	קפוץ אם גדול ממש
JB (JNAE) (Jump if Below או Jump if Not Above or Equal)	JL (JNGE) (Jump if Less או Jump if not Greater or Equal)	קפוץ אם קטן ממש
JAE (JNB) (Jump if Above or Equal או Jump if Not Below)	JGE (JNL) (Jump if Greater or Equal או Jump if not less)	קפוץ אם גדול או שווה
JBE (JNA) (Jump if Below or Equal או Jump if Not Above)	JLE (JNG) (Jump if Less or Equal או Jump if not Greater)	קפוץ אם קטן או שווה
JE (Jump if Equal)	JE (Jump if Equal)	קפוץ אם שווה
JNE (Jump if Not Equal)	JNE (Jump if Not Equal)	קפוץ אם שונה

כפי שניתן לראות מן הטבלה, ישנו מספר תנאים, שלכל אחד מהם יש מספר הוראות בהן ניתן להשתמש. לדוגמה, כדי לבדוק אם X **גדול ממש** מ- Y , כאשר X Y הם מספרים בלתי מכונניים, ניתן להשתמש:

- בהוראה JA (קיצור של Jump Above (Jump), ובו התנאי הנבדק הוא האם $X > Y$)
- או בהוראה JNBE (קיצור של Jump Not Below (Jump Not Below), שבו התנאי הנבדק הוא האם $.NOT (X \leq Y)$)

שאלה 5.15

שנו את קטע הקוד שתוואר בדוגמה 5.7 והשתמשו בהוראה קפיצה מותנית למספרים מכוקנים כדי לחשב את הערך המוחלט של המספר x.

לכורה יש כפילות בהוראות קפיצה מותניות עבור מספרים בלתי מכוקנים ועבור מספרים מכוקנים. כדי להבין מדוע אנו זקוקים לאוסף הוראות נפרד לכל מקרה, נתבונן בדוגמה הבאה.

דוגמה 5.8

קטע התכנית הבא מבצע את האלגוריתם הבא :

```
אם al < ah אז
 inc ah
 סיום-אם
 inc ah
```

כלומר אם $AL < AH$ אז בסיום קטע התכנית ערכו של AH יגדל ב-2, אחרת ערכו יגדל ב-1.

נרשום הוראות אסmbli עם דוגמת ערכים, למימוש האלגוריתם :

```
mov al, 11111110b
mov ah, 00000010b
sub al, ah ; CF=0, SF=1, OF=1
 ; al < ah ?
jb next ; אם מתקיים al < ah אז המשך מ-next ;
next: inc ah ; אחרת מתקיים al >= ah
inc ah
```

כעת נבחן שני מקרים :

א. מקרה ראשון, כאשר אנו מתיחסים לנtones כאל מספרים בלתי מכוקנים ולכן

$11111110b - 00000010b > 0$

במקרה כזה אנו לאחר ביצוע הוראת הקפיצה next JB, המשך ביצוע התכנית הוא מההוראה העוקבת ובסיום וערכו של AH יגדל ב-2.

ב. מקרה שני: נניח כי המספרים הם מכוונים ולכן
 $11111110b - 00000010b < 0$

אם נשנה את הוראת הקפיצה ובמקום JB ורשום הוראת קפיצה מותנית למספרים מכוונים, כלומר:

JL next

ביצוע התכנית יימשך מההוראה אליה מוצמדת התווית next. במקרה כזה ערכו של AH יגדל ב-1.

כמובן שאט אותו אלגוריתם ניתן למשג גם באמצעות הוראות הקפיצה המותניות שתיארנו בטבלה 5.6. למשל נשתמש בדגל הסימן ובעזרתו נזדקוק האם $0 < AH - AL$. אבל כדי לשפר את קריאות התכנית אנו נעדיף להשתמש בהוראות שבחן השם המנמוני מצבייע גם סוג הפעולה כמפורט בטבלה 5.7.

הוראה להשוואה CMP (compare)

לעתים קרובות, יש צורך להשוות את תוכנים של משתנים בתכנית. אפשר לעשות השוואת כזו על-ידי הפחתה של משתנה אחד ממשתנה שני, באמצעות הוראה SUB. ואולם הוראה זו משנה את תוכנו של אופרנד היעד, ולא תמיד שינוי כזה רצוי, משום שבדרך כלל, בהשוואה, תוצאה החישור אינה נדרשת. ההוראה CMP של ה-8086 נועדה לעירוך השוואת בין אופרנדדים מבלי לשנות את תוכנים. כתוצאה מביצוע הוראה זו יעודכנו דגלי המצב, כפי שמתורחש בעקבות ההוראה SUB.

מבנה הוראת CMP הוא:

אופרנד מקור, אופרנד יעד CMP

משמעותה הלוגית היא: באיזה תחום נמצא ההפרש בין אופרנד המקור לאופרנד היעד?

כדי לבצע פעולה זו, המעבד מבצע את פועלות החישור, ככלומר אופרנד המקור פחות אוopernd היד, ומעדכן את דגלי המצב : CF, SF, OF, AF, PF בהתאם לתוכאה שהתקבלה. ביצוע הוראה זו אינו משנה את ערכו של אופרנד היד. בדרך כלל, לאחר ההוראה CMP, מופיעה בתכנית הוראת קפיצה המותנית במצב הדגמים.

צירופי אופרנדים המותרים בהוראה זו מתוארים בטבלה 5.3.

דוגמה 5.9

לדוגמא, נכתוב תכנית הממיינת שני ערכים y ו- x , כך ש- x יהיה את הערך הגדול מבין השניים, ו- y את הערך הקטן.

תחילה נרשום אלגוריתם למילוי שני ערכים :

```
אם  $y < 0 - x$  אז
החלף את  $x$  ו- $y$  ביניהם
סיום-אם
```

נניח כי x ו- y מוגדרים בקטע הזיכרון כמספרים בלתי מכוונים מטיבוס בית ו我们将 את קטע הקוד המתאים :

```
mov al, x ; al ← x
cmp al, y ; x - y?
jae end_if ; אם  $y \geq x$  קפוץ להוראה אליה צמודה התווית end_if
xchg al, y ; y ← al
mov x, al ; x ← al
end_if:
```

שאלה 5.16

כתבו קטע תכנית הבזקמת אם ערכו של AX קטן מ-100 ואם כן מכפילת את ערכו. לדוגמא אם $AX = 67$, ערכו יוכפל ובסיום ערכו של AX הוא 134.

דוגמה 5.10

הדוגמה הבאה מתארת שימוש בהוראות הקפיצה המותניות למימוש מבנה מותנה "אם...אזי..." :

נניח כי a ו- m הם משתנים בלתי מכונים מティפוס בית. ברצוננו לכתוב בשפת אסטמבי את התנאי המתואר בפסאודו-קוד הבא :

```
אם a = b אז
m ← m + 1
אחרת
m ← m - 1
סיום אם
```

כעת נרשום את ההוראות המותניות בשפת אסטמלי :

```
mov al, a ; al ← a
cmp al, b ; al - b
```

```
jne doAction1 ; if a <> b then jump doAction1
inc m ; m ← m + 1
```

```
jmp continue ; continue ; קרוץ לסיום התנאי לתווית
```

```
doAction1: dec m ; m ← m - 1
```

```
continue: ; סיום התנאי והמשך התוכנית;
```

שאלה 5.17

- האם ניתן להחליף את הוראת הקפיצה המותנית JNE, בהוראה JNZ?
- כתבו את קטע התוכנית מחדש, אך במקום ההוראה JNE השתמשו בהוראה JE.
- האם לדעיכם עדיף להשתמש בהוראה JE ולא בהוראה JNE למימוש קטע קוד זה? הסבירו את תשובהיכם.

ד. האם קטע התכנית הבא מבצע את אותה הפעולה שמתבצעת בדוגמה 5.9?

```
inc m
mov al, a
cmp al, b
je continue
dec m
dec m
```

continue:

שאלה 5.18

כתבו קטע תכנית שסמיין שלושה ערכים z, y, x, בסדר עולה כך ש: $x > y > z$

שאלה 5.19

במפעל לייצור פלסטיק קיימת מערכת אלקטרונית שתפקידיה לבקש את פעולות התנורים שבינם מתיכים את הפלסטיק. לכל תנור מחוברים שני מדים טמפרטורה. מד טמפרטורה א' מודד טמפרטורה חיצונית (במעטפת התנור) ומד טמפרטורה ב' מודד טמפרטורה פנימית (בגוף התנור). מערכת הבקרה נועדה לפיקוח על הפרשי הטמפרטורה בין גוף התנור לבין המעטפת שלו, כך שהטמפרטורה הנמדדת בגוף התנור תהיה תמיד גבוהה לפחות ב-50 מעלות צלזיווס מן הטמפרטורה במעטפת התנור. אם הפרש הטמפרטורה בין גוף התנור לבין המעטפת שלו הוא 50 מעלות צלזיווס או פחות, יש להוציא אותן להפעלת החימום ואת הפסקת הקירור, ואם ההפרש ביןיהם גדול מ-50 מעלות צלזיווס, יש להוציא אותן המפסיק את פעולה החימום ואת המפעיל את הקירור. הניחו כי הטמפרטורה שמודד מד הטמפרטורה ב' תמיד גבוהה מהטמפרטורה שמודד מד הטמפרטורה א', וכי הטמפרטורות הנמדדות הן בטוחות שבין 0 מעלות צלזיווס ל-250 מעלות צלזיווס.

כתבו קטע של תכנית המדמה את פעולה מערכת הבקרה. הניחו כי הטמפרטורה שנמדדת על-ידי מד הטמפרטורה א' נשמרת בזיכרון בתא בשם Temp_Out, והטמפרטורה שנמדדת על-ידי מד הטמפרטורה ב' נשמרת בזיכרון בתא בשם Temp_In. כמו כן, הניחו כי הערך הקבוע FF מציין שיש להפסיק את החימום ולהפעיל את הקירור.

דוגמה 5.11

בדוגמה זו נכתבת תכנית בה נשתמש בהוראות הקפיצה המותנה למימוש מבנה מותנה רב-ברירה (case-of). התכנית מימושת את הפקצייה המתוארת בטבלה הבאה:

טבלה 5.8
תיאור פונקציה

F(x)	Y
$x < 10$	1
$10 \leq x < 20$	2
$20 \leq x < 40$	3
$x \geq 40$	4

נשתמש בתבנית של מבנה case לכתוב תכנית מתאימה:

```
.model small
.stack 100h
.data
 x DB 10
 y DB ?

.CODE
start:
 mov ax, @DATA
 mov ds, ax
 ; אתחול מקטע הנתונים ;
 cmp x, 10
 jb action1
 ; אם x < 10 קפוץ לתוית action1
 jb action1
```

ביצוע חזרה (לולאות)

הוראות לביצוע חוזר מאפשרות לבצע קטע של התכנית מספר פעמים עד שמתקיים תנאי סיום הולאה. בסעיף זה נתאר שימוש בשפט אסמליל של שני מבנים לביצוע חוזר:

- ביצוע חזר באורך מחושב מראש
 - ביצוע חזר בתנאי

5.11 דוגמה

כדי להדגים ביצוע חזר בתנאי נכתוב קטע תוכנית לדוגמה בו נחבר את סדרת המספרים הבלתיים החל מ-1. החיבור יבוצע כל עוד סכום המספרים קטן מ-100.
תחיליה, נרשום שני אלגורייטמים המתארים שני פתרונות:

אלגוריתם מס 2:	אלגוריתם מס 1:
$x \leftarrow 1$ $sum \leftarrow 0$ בצע: $sum \leftarrow sum + x$ $x \leftarrow x + 1$ עד $sum \geq 100$	$x \leftarrow 1$ $sum \leftarrow 0$ כל עוד $sum < 100$ בצע: $sum \leftarrow sum + x$ $x \leftarrow x + 1$

כדי לכתב תכנית בשפט אסמלוי, נגיד תחילת המשפטים:

- אוגר AL יכול את המספרים בסדרה
 - אוגר BL יכול את סכום המספרים

שיםו לב: לאחר שסכום המספרים שאנו מחברים קטן מ-100, אנו משתמשים באוגרים מטיפוס בית.

כעת נכתב שני קטעי תכנית מתאימים לאלגוריתמים שתיארנו קודם לכן:

מימוש אלגוריתם מס 2	מימוש אלגוריתם מס 1
<p>אתחול הערכים;</p> <pre> mov al, 1 mov bl, 0 doAgain: add bl, al inc al ; BL >= 100 cmp bl, 100 jb doAgain endLoop:</pre>	<p>אתחול הערכים;</p> <pre> mov al, 1 mov bl, 0 ; BL < 100 doAgain: cmp bl, 100 jae endLoop add bl, al inc al jmp doAgain endLoop:</pre>

שימו לב כי בקטע מס' 2 התנאי נבדק בסיטואציית הולאה, ולכן גורם הולאה מתבצע לפחות פעם אחת.

שאלה 5.20

- א. כתבו תכנית המסכמת את כל המספרים האי-זוגיים החל מ-1 כל עוד הסכום קטן מ-100.
- ב. כתבו תכנית המסכמת את איברי הסדרה הבאה: 1, 4, 7, 10, 13. האיבר האחרון אותו נחבר יהיה לא גדול מ-50.
- ג. כתבו תכנית הסופרת את מספר האיברים בסדרת פיבונצ'י עד האיבר האחרון שאינו גדול מ-100.

ביצוע חזר באורך מחושב מראש

במעבד 8086 ישן מספר הוראות לביצוע חזר באורך מחושב מראש אותן נציג בסעיף זה.

ההוראה LOOP

ההוראה פשוטה ביותר היא הוראת **LOOP** שהמבנה שלה הוא :

LOOP label

בביצוע הוראה זו, המעבד משתמש באוגר CX כמנוה המאותחל לערך כלשהו וכל עוד ערכו אינו 0 הוא חזר על ביצוע גוף הלולאה. אם נניח כי האוגר CX מאותחל לערך כלשהו, יוכל לתאר את הפעולות שהמעבד מבצע באלגוריתם הבא :

CX \leftarrow CX -1

אם CX \neq 0 קפוץ לביצוע ההוראה שהתוויות label מוצמדת אליה

דוגמה 5.12

לדוגמא, נכתוב קטע התכנית המחבר את 10 המספרים הראשוניים בסדרה : 1, 2, 3, ..., 10.

אתהול משתנים ;

mov cx, 10 ; CX \leftarrow 10 ; CX מונה הלולאה

mov bx, 0 ; BX \leftarrow 0 ;BX מוחלט המסכם

doLoop:

add bx, cx ; bx \leftarrow bx + cx

כל עוד ביצוע לולאה לא הסתיים חזר ל-doLoop

LOOP doLoop

כאשר משתמשים בהוראה LOOP צריך כל לאותל את ערכו של CX למספר הפעמים הרצוי, וכן לפני ביצוע הלולאה אתחלנו אותו ל-10. שימו לב: תחילת מופחת הערך 1 מהאוגר CX ולאחר מכן ערכו מושווה לאפס.

מהאחר שלב ביצוע ההוראה LOOP המעבד משתמש באוגר CX, כדי לא לשבר את ביצוע הלולאה עליינו להימנע מלשנות את ערכו של אוגר CX בגוף הלולאה. לדוגמה, נוציא בקטע התכנית המסכמת את 10 המספרים החל מ-1, הוראה המשימה את ערכו של BX ב- $CX - BX$:

doLoop:

```
add bx, cx
mov cx, bx
LOOP doLoop
```

במקרה זה, ערכו של CX יגדל בגוף הלולאה (הוא יכול סכום של $BX + CX$) ובהוראת LOOP יקטן ב-1. כדי לעקוב אחר ביצוע התכנית נרשום טבלת מעקב המתארת את מצב $CX - BX$:

טבלה 5.10
טבלת מעקב אחר ביצוע הלולאה

ההוראה	ערךו של CX (הקסדצימלי)	ערךו של BX (הקסדצימלי)
אתחול הערכים ;	0Ah	0
add bx, cx		0Ah
mov cx, bx	0Ah	
loop do_loop	9	
add bx, cx		13h
mov cx, bx	13h	
loop do_loop	12h	
add bx, cx		25h
mov cx, bx	25h	
loop do_loop	24h	

מהטבלה ניתן לראות כי ערכו של CX גדול בכל מחוור של הלולאה, ולכן ניתן להניח כי ביצוע הלולאה לא יסתתיים. למעשה, לאחר שתוחום הערכים ש-BX יכול לקבל הוא מוגבל, כאשר ערכו יהיה גדול מהמספר המksamלי האפשרי, תהיה גלישה וערכו יכול לקטון שוב.

במעבד 8086 קיימות שתי הוראות לולאה נוספות, בהן סיום הלולאה אינו מותנה רק בכך שערכו של CX הוא אפס, אלא גם במצבו של דגל האפס. הוראות אלה נציג בהמשך.

שאלה 5.21

א. הריצו את התכנית ובדקו האם ביצוע הלולאה מסתאים ואם כן כיצד.

ב. כמה פעמים תבוצע הלולאה הבאה:

```
mov cx, 0
mov bx, 0
```

doloop:

```
inc bx
loop doloop
```

5.5 הוראות כפל וחילוק

מבנה של הוראות כפל וחילוק בשפת asmbuli הוא מורכב יותר מאשר חיבור וחיסור משום שבפעולות כפל וחילוק יש צורך בשני אופרנדים המשמשים כאופרנד יעד. לביצוע פעולות חילוק מוקצים שני אופרנדי יעד: אופרנד אחד מכיל את המנה והשני את השארית. באופן דומה, בפעולת כפל אופרנד היעד תמיד כפול מגודל אופרנד המקור וזאת משום שרבים הסיכויים שההתוצאה שתתקבל בביטוי כפל תהיה גדולה מגודל טיפוס אופרנד המקור. לדוגמה: אם נכפיל מספר עשרוני בן 2 ספרות במספר עשרוני בן שתי ספרות, התוצאה יכולה להיות בת 4 ספרות ($9801 = 99 \times 99$). באופן דומה, בשיטה הבינארית תוצאה ההכפלה של שני מספרים מטיפוס בית, יכולה להיות בגודל מילה ($0FFx0FF = 0FE01$) ולכן אופרנד היעד בו מאוחסנת התוצאה תמיד כפול בגודלו מגודל טיפוס אופרנד המקור בו מאוחסן הקופל.

במעבד 8086 נקבע כברירת מחדל, כי אופרנדி היעד בפעולות כפל וחילוק יהיה AX (או AH ו-AL) ו-DX (בהתאם לטיפוס האופרנדים שאנו מכפילים), וכן בהוראות אלו אנו מציננים את אופרנד המקור בלבד, ואילו אופרנד היעד הוא "אופרנד מרומז" או "אופרנד במשמעותם" (implicit operand). כמובן שגם השתמשנו קודם באוגרים אלו בהוראות אחרות, תכנים הקודם ימחק ועלינו לדאוג לשומר מידע זה לפני ביצוע הוראות כפל וחילוק.

5.5.1 הוראות כפל

בניגוד לפעולות חיבור וחיסור add, sub הפעולות על מספרים מכונים ומספרים בלתי מכונים, בהוראות כפל (וכן בחילוק) ישנה הפרדה, וכן קיימות שתי הוראות כפל: א. כפל של מספרים בלתי מכונים **MUL** (multiplication) :

אופרנד מקור MUL

ב. כפל של מספרים מכונים **IMUL** (Integer MULtiplication)

אופרנד מקור IMUL

אופרנד המקור מכיל את הkopל והוא יכול להיות מטיפוס בית ובמקרה כזה המכפל הוא תמיד אוגר AL ויש לאתחלו לערך המתאים לפני ביצוע הוראת הכפל. התוצאה של פעולה המכפל נשמרת באוגר AX (שהוא מטיפוס מילח), כאשר באוגר AL נשמר הבית התיכון של התוצאה ובאוגר AH נשמר הבית העליון של התוצאה, כמפורט באירור 5.3:

אייר 5.3 כפל מספרים מטיפוס בית

לדוגמה:

```
mov al, 12h ; al ← 12h
mov cl, 0A1h ; cl ← 0A1h
mul cl ; ax ← al · cl = 0B52h
```

כאשר מכפילים נתונים מטיפוס מילה, התוצאה המתבקשת היא מטיפוס מילה כפולה והיא נשמרת בשני אוגרים : באוגר DX נשמרת המילה العليا של התוצאה ובאוגר AX נשמרת המילה התחתונה של התוצאה, כמוואר באירור 5.4 :

איור 5.4
כפל מספרים מטיפוס מילה

לדוגמה :

```
mov ax, 0AFh ; ax ← 0AFh
mov cx, 0FAh ; cx ← 0BF9h
mul cx ; dx: ax ← ax · cx
```

התוצאה החישוב היא 82F37h כאשר :

```
DX ← 0008h ; AX ← 2F37h
```

הוראות IMUL למספרים מכובנים פועלות באופן דומה, כאשר אופרנד המקור מוגבל לתוחום מ-128 – עד +127 ועוד 32768 – עד +32767 עברו כפל בתים, ומ-8 – עד -32767 עברו כפל מילימ.

הוראות הכפל משפיעות על הדגלים הבאים :
דגל הגלישה מודם כאשר התוצאה חורגת מהתיפוס המתאים, כלומר אם לא ניתן לאחסן את התוצאה במילה אחת (בכפל בתים) או במילה כפולה (בכפל מילימ), הדגלים OF ו-CF ייקבעו לערך 1 ; אחרת הם יאופסו. כל שאר הדגלים אינם מוגדרים.

בהוראה IMUL הפועלת על מספרים מכובנים הכלל לגבי ערכם של CF ו-OF דומה. במקרה שתוצאת הכפל היא שלילית, הסימן מורחב לאוגר המשמעותי יותר. לדוגמה :

```
mov al, 12h ; al ← 12h
mov cl, 0A1h ; cl ← 0A1h
imul cl ; ax ← al · cl = 0F952h
```


5.5.2 הוראות חילוק

באופן דומה להוראות כפל, קיימות שתי הוראות חילוק: חילוק עם מספרים בלתי מכוונים div וחילוק עם מספרים מכוונים idiv.

א. חילוק של מספרים בלתי מכוונים – DIV (DIVision) DIV
אופרנד מקור DIV

ב. חילוק של מספרים מכוונים – IDIV (Integer DIVision) IDIV
אופרנד מקור IDIV

אופרנד המקור מכיל את המחלק והוא יכול להיות מטיפוס בית ובמקרה כזה המחולק הוא אוגר AX. התוצאה של החישוב נשמרת באוגר AX – מטיפוס מילה, כאשר אוגר AL מכיל את המנה ואוגר AH מכיל את השארית:

איור 5.5
חילוק מספרים מטיפוס בית

לדוגמה:

mov ax, 0FBh	; ax \leftarrow 00FBh \leftarrow 251D
mov cl, 0Ch	; cl \leftarrow 0Ch
div cl	; ax \leftarrow ax/cl , al = 20d , מה ah = 11d , שארית

כאשר אופרנד המקור – המחלק – הוא מטיפוס מילה, המחולק גם כן מטיפוס מילה והוא מאוחSEN באוגר AX. התוצאה נשמרת בשני אוגרים: אוגר AX מכיל את המנה ואוגר DX מכיל את השארית:

איור 5.6
חלוקת מספרים מטיפוס מילה

לדוגמה :

```

mov dx, 0 ; dx ← 0
mov ax, 141Bh ; ax ← 5147fd
mov cx, 012Ch ; cx ← 300d
div cx ; dx: ax ← ax/cx , ax = 17d , dx = 47d , mana
 ; cx ← 300d
הוראה IDIV פועלת באופן דומה.
  
```

בhorאות חילוק אם המנה גולשת מיכולת הייצוג של אוגר היעד (AL או AX) התכנית מתאפשרת באמצעות פעולה הנקראת "פסיכה", עלייה נרחיב בפרק הבא. כל הדגמים אינם מוגדרים בהוראות החילוק.

5.5.3 הוראות להרחבת הסימן

כאשר מחלקים שני מספרים מכונים עלולה להתעורר בעיה כיוון שההוראה idiv דורשת שחלק מהמספר המוכפל יהיה באוגר AX שגודלו 16 סיביות. במקרה כזה, משתמש בהוראה CBW הממיר בית למילה.

(Convert Byte to Word) CBW

היא ללא אופרנדים והיא פועלת תמיד על האוגר AL אותו היא מרחיבה למילה שמאוחסנת באוגר AX. כתוצאה מהרחבת המילה, הסימן של הבית - AL מועתק לאוגר AH.
לדוגמה :

```

mov al, 0FBh ; al ← 0FBh = -5h
cbw ; ah = 0FFh, al = 0FBh
  
```

וכך התקבל $AX = FFFBh$. כאשר המספר שמאותן באוגר AL הוא חיובי, הסימן יורח ב בהתאם לאוגר AH, לדוגמה:

```
mov al, 0FBh ; al ← 0FBh
cbw ; ah = 0h, al = 07Bh
```

ההוראה (Convert Word to Double Word) CWD

כאשר יש צורך לחלק שני מספרים מכובנים בגודל מילה, משתמש בפעולה דומה, שמבצעת ההוראה CWD, המרchiיבת מילה למילה כפולה. לאחר ביצוע CWD, המילה עם הסימן שבאוגר AX תורחב למילה כפולה מכובנת באוגרים DX:AX. מבנה ההוראה:

CWD

דוגמה 5.13

א. חילוק מספרים מכובנים מטיפוס בית

```
mov al, 0A1H ; al ← -95D
cbw ; ah ← 0FFH
mov cl, 0CH ; cl ← 12D
idiv cl ; al = -7d, ah = -11d, alh = -11d
שארית
```

ב. חילוק מספרים מכובנים מטיפוס מילה

```
mov ax, 0EBE5 ; ax ← -5147D
 cwd ; dx ← 0FFFFH
 mov cx, 012CH ; cx ← 300D
 idiv cx ; ax = -17d, dx = -47d
שארית
```

שאלה 5.22

כתבו תוכנית המחשבת את העצרת של מספר זה המאותן בתא זיכרו מטיפוס בית. התוכנית בודקת אם החישוב יוצר גילשה ואם כן משימה במשתנה a את הערך 1 (אחרת ערכו 0).
לדוגמה חישוב של $5! = 1 \cdot 2 \cdot 3 \cdot 4 \cdot 5$:

5.6 הוראות לוגיות

על מספרים המיוצגים בשיטה הבינארית ניתן להפעיל פונקציות (פעולות) לוגיות המבוססות על כללי האלגברה הבוליאנית. אלגברה בוליאנית מגדירה כללי חישוב על משתנים שיכולים לקבל אחד משני הערכים, הנקראים "ערכי אמת", והם: "אמת" ו-"שקר". פונקציה בוליאנית מקבלת כקלט קבועה של משתנים בוליאניים ומוציאה תמיד פלט אחד ("ערך הפונקציה") שהוא גם כן משתנה בוליאני. אפשר להציג פונקציה לוגית בטבלה הנקראת "טבלת אמת", על שום כך שהיא מציגה את ערך הפונקציה כתוצאה מכל צרוף אפשרי של ערכי הקלט שלה, וכל הערכים הללו הם ערכי אמת (כלומר: "אמת" או "שקר").

איור 5.7 פונקציה לוגית

בניגוד לפעולות אריתמטיות בהן אנו מתייחסים לערך המיוצג בשיטה הבינארית כמספר, בפונקציות (פעולות) לוגיות מספק, לעיתים, לעיבוד רק חלק מהסיביות. לדוגמה, כדי לכתוב יישום המטפל בהגרלה בה צריך לנחש 4 מספרים מתוך 16 המספרים מ-0 עד 15, ניתן להשתמש באורבעה משתנים מטיפוס בית שכל אחד מהם מייצג מספר אחד מתוך ארבעת המספרים. אולם דרך ייעלה יותר היא להשתמש במשתנה אחד מטיפוס מילה ובה הסיבית השמוקומה i מצינית בחירה או אי בחירה של המספר i ($0 \leq i \leq 15$) : כדי לסמן מספרים מסוימים נבחר נסמן את הסיבית המתאימה $i-1$ ואת שאר הסיביות שמייצגות את המספרים שלא נבחרו נקבע כ-0. לדוגמה איור 5.14 מתרטט טופס שבו אדם בחר את המספרים: 8, 5, 10, 14, 15.

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
0	0	1	0	0	0	1	0	1	0	0	1	0	0	0	0

איור 5.8 ייצוג מספרים שנבחרו בהגרלה במילה

מבחינת זיכרון ייצוג זה הוא חסכוני יותר מאשר שמו "אורזים" את כל המידע במילה אחת. כמו כן על-ידי השוואה פשוטה ניתן לבדוק אם אדם ניחש את ארבעת המספרים ואם לאו. שימוש לבב, בבעיות מסווג זה, אנו מעוניינים במידע על מיקום סיבית, ולערך של המספר עצמו (בדוגמה הוא 2290h) אין משמעות.

בשפת אסמבלי קיימות ארבע הוראות לוגיות: AND, OR, XOR, NOT. לכל הhorאות הלוגיות, מלבד הוראה NOT, יש שני אופרנדים: אופרנד מקור ואופרנד יעד, שיכולים להיות אחד מהצירופים המתוארים בטבלה 5.3.

הפונקציה הלוגית מתבצעת בין כל אחת מהסיביות של אופרנד המקור לבין הסיביות התואמות להן באופרנד השני. שני האופרנדים בהוראה יכולים להיות ברוחב בית או ברוחב מילה, וב惟ד שייהיו בעלי רוחב זהה.

הדגמים המשפעים מההוראה זו הם: SF, ZF, PF מאחר שגודל הנתון לא משתנה, הדגמים CF ו-OF נקבעים לערך 0. דגל AF אינומושפע מביצוע ההוראה.

5.6.1 הפונקציה "וגם" – AND

הפונקציה הבוליאנית "וגם", או באנגלית AND, מקבלת כקלט שתי סיביות y, x והפלט הוא הערך "אמת" אם ערכי שני האופרנדים הם "אמת". לעיתים נהוג לסמן פעולה זו באמצעות הסימן "x" (בדומה לפעולות כפל). נרשות טבלת אמת של פעולה y AND x; לשימוש בערכים 1 ו-0 במקומות "אמת" ו-"שקר" בהתאם, כדי להתאים את הערכים לערכים בהם השתמש בהמשך בתכנות בשפת אסמבלי:

x AND y	x	y
0	0	0
0	0	1
0	1	0
1	1	1

5.9 אירוט טבלת האמת של פעולה AND

בשפת אסםביlli ההוראה AND מבצעת את הפונקציה הלוגית AND בין סיביות של שני

אופרנדים :

AND אופרנד מקור, אופרנד יעד

וממשמעותה היא :

אופרנד מקור AND אופרנד יעד ← אופרנד יעד

נדגים את פעולה AND בקטע התכנית ש להלן :

mov cl, 7Ah

mov bl, 5Bh

and bl, cl

כדי לחשב את ערכו הסופי של BL, נציג, זו מול זו, את תבנית הסיביות של האוגרים CL ו-BL, המשתתפים בהוראה AND.

7	6	5	4	3	2	1	0
0	1	1	1	1	0	1	0
0	1	0	1	1	0	1	1
0	1	0	1	1	1	0	1

מספר הסיביות:

תוכן האוגר CL

תוכן האוגר BL

התוצאה של ההוראה AND BL, CL

5.6.2 מיסוך

אחד השימושים החשובים בהוראות לוגיות הנכתבות בשפת אסםביlli הוא ביצוע מיסוך, קלומר – התייחסות רק לחלק מהסיביות של האופרנד. לביצוע פעולה המיסוך علينا להגדיר באופרנד המקור ערך הנקרא "מיסכה" (Mask). ביצוע פעולה מיסוך בעורת פעולה AND, קובעת חלק מהסיביות של אופרנד היעד לערך 0 ואינה משנה את שאר הסיביות. דוגמה נבעת פעולה מיסוך על אוגר AL בה נאפס את מחצית הבית העליון של האוגר. כדי לבצע פעולה זו נבחר מיסכה שערכה 0Fh ונרשום את ההוראה :

and al, 0Fh

האיור הבא מדגים את פעולה המיסוך בין המיסכה ואוגר AL שמקיל ערך כלשהו ולכון כל סיביותיו מסומנות כ-x (קלומר, הן יכולות 0 או 1).

7	6	5	4	3	2	1	0
x	x	x	x	x	x	x	x
0	0	0	0	1	1	1	1

מספר סיבית:

תוכן האוגר AL

מסיכה

התוצאה של הוראה and al, 0Fh

אייר 5.10
מיסוך אוגר AL עם המסיכה 0Fh**שאלה 5.23**

בדקו את תוצאת המיסוך באייר 5.5 כאשר ערכו של AL הוא

a. 0AFh

b. 96h

נדגים את השימוש בפעולות מיסוך עם הוראת AND כדי לפתור את בעיית השידוכים.

דוגמה 5.14

כל לוקח חדש במשרד שידוכים מלא טופס בקשה בו הוא מסמן את התכונות המבוקשות בין הזוג מתוק רשיימה של 8 תכונות אפשריות. לכל תכונה מסמן הלוקח 1 אם חשוב שלו הזוג שלו יהיה תכונה זו ; אחרת הוא מסמן 0. במשרד בודקים את טופס הבקשה שלו מול הטפסים האישיים שמלאו לקוחות אחרים הרשומים במאג'ר של המשרד. התאמה מלאה קיימת אם כל התכונות שסימנו הלוקח החדש ב-1 וכל התכונות שסימנו 0 בטופס הבקשה, קיימות גם בטופס הפרטים האישיים של בן זוג פוטנציאלי. התאמה חלקית מתקיימת אם כל התכונות שסימנו הלוקח כ-1 קיימות בין הזוג, ושאר התכונות שהлокוח סימנו ב-0 יכולות להתקיים או לא להתקיים בטופס הפרטים האישיים של בן הזוג הפוטנציאלי. כפלט יש לשים באוגר BL את הערך 1 אם יש התאמה מלאה, 2 אם יש התאמה חלקית ובכל מקרה אחר את הערך 0.

לדוגמה, אם בטופס הבקשה רשם הלוקח שתכונות מס : 1, 4, 6 ו-7 חשובות (מסומנות כ-1), ובטופס בן הזוג הפוטנציאלי שנבדק רשום שהוא בעל התכונות 1, 2, 4, 6 ו-7, אז יש התאמה חלקית.

פתרונות

ניצג טופס בקשה וטופס פרטיים אישיים במשתנים מטיפוס בית, כאשר כל סיבית מייצגת תכונה מסוימת. הסיבות שערכן 1 מסמלות לנבדק יש תכונה זו והסיבות שערן 0 מסמלות שתכונה זו אינה קיימת בנבדק.

כדי לבדוק התאמה בין טופס בקשה וטופס פרטיים אישיים יש לבצע את הבדיקות הבאות:

- כדי לבדוק אם יש התאמה מלאה, נשווה את טופס הבקשה של לקוח מול טופס פרטיים אישיים של בן הזוג פוטנציאלי.
- כדי לבדוק אם יש התאמה חלקית, נסמן בעורת פועלות AND את טופס הבקשה עם טופס התכונות של בן הזוג הפוטנציאלי. תוצאת המיסוך תאפס את כל הסיבות שלוקוח סימן 0 ואילו הסיבות שללקוח סימן 1 לא ישתנו.

לדוגמה :

10010110	טופס לקוח
11011111	טופס בן זוג
10010110	לאחר פועלות AND

נתבונן בדוגמה נוספת בה אין התאמה חלקית. טופס הפרטים האישיים של בן הזוג מכיל תכונות אחרות מהתכונות שצינו בטופס הלקוות:

10010110	טופס הלקוות – מסיכה
01011101	פרטים אישיים של בן זוג פוטנציאלי
00010100	לאחר פועלות AND

הסיבות המוקפות במשבצת מדגישות את הסיבות שסומנו כ-1 בטופס הבקשה של הלקוות וב-0 בטופס של בן הזוג הפוטנציאלי. ניתן לראות כי תוצאת פועלות המיסוך יוצרת מסגר שונה מהמספר שקיים בטופס הלקוות.

תחליה נגדיר את המשתנים והאוגרים בהם השתמש ונרשום אלגוריתם מתאים.

המשתנים והאוגרים :

client	יכיל את טופס הבקשה שסימן הלקוות
partner	מכיל טופס פרטיים אישיים של בן הזוג הנבדק
BL	בו נאחסן את תוצאת הבדיקה
AL	אוגר עזר

אלגוריתם מתאים :

ערך של BL מאותחל לאפס שהוא המצביע שאין התאמה מלאה ולא התאמה חלקית.
ערך זה ישנה ב מקרה שנמצאה התאמה מלאה או התאמה חלקית.

```

.model small
.stack
.data
 client db 01101010b ; תכונות שמוסמנות בטופס הבקשה ;
 partner db 01111010b ; תכונות בן הזוג ;
.code
.start:
 ;Athol Maktu Ntonim ; Athol Urkim ;
 mov ax, DATA
 mov ds, ax
 ;Athol Urkim ;
 mov bl, 0
 mov al, client
 ;Bedika Am Yish HaTaema Mala ; ? client = partner haAm
 cmp al, partner
 ;? client = partner haAm if client <> partner then jump partial
 jne partial

```

```

טיפול במקרה בו client = partner
; קיימת התאמה מלאה ;
; קופץ לסוף התוכנית ;
; בדיקה אם יש התאמה חלקית ;
; האם ? client = (partner AND x)
; אין התאמה חלקית קופץ לסוף התוכנית ;
; התאמה חלקית ;
; סיום התוכנית ;
mov bl, 1
jmp finish
partial:
and al, partner
cmp al, x
jne finish
mov bl, 2
finish:
mov ax, 4ch
int 21h
end start

```

5.6.3 הפונקציה "או" – OR

הפונקציה הבוליאנית "או" (OR) בשתי סיביות מוציאה כפלט את הערך "אמת" אם אחת מהסיביות ערכה "אמת". לעיתים נהוג לסמן פעולה זו באמצעות הסימן "+" . נרשם טבלת אמת של פעולה y OR x של שתי סיביות :

x OR y	x	y
0	0	0
1	0	1
1	1	0
1	1	1

איור 5.11 טבלת אמת של הפונקציה OR

הוראת אסמבלי המיישמת את הפקציה OR נרשמת במבנה הבא :

אופרנד מקור, אופרנד יעד OR

משמעותה :

אופרנד המקור OR אופרנד היעד ← אופרנד היעד

פעולת מיסוך באמצעות ההוראה OR, קובעת את הערך "1" לחץ מחסיביות, ומשאירת את שאר הסיביות ללא שינוי. לדוגמה, נסמן את ערך הסיביות שהאינדקסים שלהם הם 6 ו-7 (שחן הסיביות השביעית והשמינית בבית) של אופרנד היעד ל-1 ושאר הסיביות תשארנה ללא שינוי. לשם כך נבחר במסיכה 11000000 ונרשם את ההוראה :

or cl, 11000000b

פעולת המיסוך של ההוראה OR מתוארת באירור 5.12, אם נניח כי לפני ביצוע ההוראה ערכו של CL היה .0B2h

1	0	1	1	0	0	1	0	ערך c
1	1	0	0	0	0	0	0	ערך מיסוך
1	1	1	1	0	0	1	0	cl or 11000000

אייר 5.12
פעולת המיסוך של ההוראה OR

נדגים את השימוש במיסוך עם פעולות OR בבעיה הבאה.

דוגמה 5.15

במשרד הגדרו משימה מסוימת, המורכבת ממספר פעילויות מתוך סדרה של 8 פעילויות סטנדרטיות. את המשימה צריכים לבצע שני אנשים, כך שאט כל אחת מהפעולות הדרשות יכול לבצע אחד מהם. לדוגמה משימה מורכבת מפעולות מס. 1,3,4,7, יכולה להתבצע על-ידי עובד שההכשרה שלו כוללת את הפעולות 1 ו-7 ועובד שני שהכשרתו כוללת את הפעולות 3 ו-4. יש לכתוב קטע תכנית הבודק אם קיימים שני עובדים שיחד יכולים לבצע את המשימה הדרושה.

פתרון

נציג את הפעולות הדרשות לביצוע המשימה במשתנה operation מטיפוס בית ונסמן את הסיביות שמייקומן 0, 2, 3, 6 ב-1. סיביות אלו מייצגות את הפעולות 1, 3, 4, 7 (זכרו כי מיקום הסיבית הראשונה בבית היא 0).

7	6	5	4	3	2	1	0
0	1	0	0	1	1	0	1

את ההכשרות של שני העובדים אותם בודקים נציג במשתנים .worker1, worker2

איור 5.13 מתאר שימוש בפעולת OR כדי להציג הפעולות שני העובדים יודעים לבצע :

7	6	5	4	3	2	1	0
0	1	0	0	1	0	0	0
0	0	0	0	0	1	0	1
0	1	0	0	1	1	0	1

איור 5.13 פונקציית OR לאיחוד הפעולות שני העובדים יודעים לבצע

כעת ניתן להשווות את תוצאת הפעולות OR לפTTY המשימה הדרישה. נרשום קטע התכנית המבצע את הפעולות הדרשות :

```
mov al, worker1 ;פעולות הדרישות למשימה ;
or al, worker2 ;הפעולות המשותפות לשני העובדים ;
 ;האם פעילות המשימה = להכשרות המשותפות לשני העובדים? ;
cmp al, operation ;
```

חשוב, מה קורה אם העובדים יכולים לבצע שימושות נוספות? לדוגמה, העובד א' יודע לבצע פעולות : 1,2,3,6,7 ועובד ב' מבצע את הפעולות 3,4?

אם נבדוק את תוצאת הפעולה OR בין הפעולות שעובד א' יודע לבצע עם הפעולות שעובד ב' יודע לבצע נקבל שנייהם יחד יודעים לבצע את הפעולות : 1,2,3,4,6,7.

7	6	5	4	3	2	1	0	
1	1	0	0	1	0	1	1	עובד א
0	0	0	0	0	1	0	1	עובד ב
1	1	0	0	1	1	1	1	תוצאה OR

איור 5.14
דוגמה לאיחוד הפעולות שני העובדים יודעים לבצע

במקרה כזה החשואה לפעולות הדרישות במשימה תכשל. ניתן לפתור את הבעיה אם נוסיף מייסוך עם פעולה AND המאפשרת את הפעילותויות המיותרות ונרשום את ההוראות הבאות:

mov al, worker1 ;
 or al, worker2 ;
 and al, operation ;
 cmp al, operation ;
 האם פעולה המשימה = לפעולות המשותפות לשני העובדים?
 לבדיקה, עקבו אחר ביצוע הפעולות הלוגיות.

שאלה 5.24

לביצוע משימה מסוימת דרישים שני אנשים שתוכנותיהם משלימים זו את זו. לכל אדם בודקים 8 תכונות, כאשר כל תconaה שמתקיים מסומנים ב-1 וכל תconaה שאינה מתקיים מסומנים ב-0. אם לדוגמה, תכונות של אדם אי הן: 11001000 ותכונות של אדם ב' הן: 00110111, אזו התכונות של שניהם משלימים זו את זו. הניחו כי חפיפה בתכונות של שני האנשים אפשרית.

רשמו קטע של תכנית הבודק אם התכונות של שני אנשים משלימים זו את זו ואם כן – שם 1 באוגר AL, אחרת ערכו יהיה 0.

5.6.4 הפונקציה הלוגית "או-מווציא" XOR

הפונקציה הלוגית "או מווציא" (XOR,キツオ) קיצור של OR מסומנת על-ידי האופרטור \oplus , פועלת על שתי סיביות ומוציאה כתוצאה 1 רק כאשר ערך אחד משתי הסיביות הוא 1; בכל מקרה אחר התוצאה היא 0.

x XOR y	x	y
0	0	0
1	0	1
1	1	0
0	1	1

איור 5.15 טבלת האמת של פונקציית XOR

הפונקציה הלוגית XOR (או-מווציא) מיושמת על-ידי ההוראה XOR אופרנד מקור, אופרנד יעד

משמעותה :

אופרנד מקור XOR אופרנד יעד ← אופרנד יעד

נדגים את ביצוע הפונקציה XOR על הערכים 35h ו-26h :

$$\begin{array}{r}
 35h = 00110101 \\
 \text{XOR} \\
 26h = 00100110 \\
 \hline
 13h = 00010011 \quad \text{התוצאה :}
 \end{array}$$

אחד השימושים הנפוצים בהוראת XOR הוא לאייפוס ערך של אוגרים. במקום לרשום הוראות העברה :

mov ax, 0

יעיל יותר לרשום :

xor ax, ax

ביצוע הוראות לוגיות ובכללן XOR מהיר יותר מאשר מושום שהרכיבים האלקטרוניים מהם בנוי המחשב הם רכיבים שביציעים פעולות לוגיות; הפעולות האריתמטיות מבוצעות על-ידי מעגלים שהם עצם מרכיבים מרכיבים לוגיים, ולכן ביצוע פעולה לוגית מהיר יותר מביצוע פעולה אריתמטית או הוראות העברה.

5.6.5 הפונקציה הלוגית "לא" NOT

פונקציית השילילה "לא" הנקראת גם NOT הופכת ערכה של סיבית כמוות בטבלת האמת הבאה:

NOT X	X
0	1
1	0

איור 5.16 טבלת האמת של פעולה NOT

פונקציה זו מומשת על-ידי ההוראה NOT בה יש ש אופרנד אחד המשמש מקור ויעד אחד.

אופרנד NOT

כאשר האופרנד יכול להיות אוגר או תא בזיכרון, אך לא קבוע.
ההוראה זו אינה משפיעה על אוגר הדגלים.

לדוגמה, התוצאה של ביצוע ההוראה not al

כאשר ערכו של AL הוא 01001101 מוצגת באיור הבא:

7	6	5	4	3	2	1	0	
0	1	0	0	1	1	0	1	AL
1	0	1	1	0	0	1	0	NOT AL

איור 5.17 דוגמה לפעולה NOT

5.25 שאלה

כתבו הוראות המציגות מספר בשיטת המשלים ל-2, ללא שימוש בהוראת NEG.

ההוראה TEST

בדומה להוראה CMP שימושה ערכים של שני משתנים, ההוראה TEST נועדה לעירכתי השוואת לוגית בין ערכים של שני משתנים באמצעות הפקציה AND. בהוראה זו, ברגע להוראה AND, תוצאה הפעולה אינה נשמרת **ולכן ערכו של אופרנד יעד אינו משתנה**.

אופרנד מקור, אופרנד יעד TEST

משמעותה:

אופרנד AND אופרנד יעד

צירופי האופרנדים האפשריים בהוראה זו מוצגים בטבלה 5.3.

הדגלים המשפעים מההוראה זו הם: SF, ZF, PF.

מahan שגודל הנתון לא משתנה, הדגלים CF ו-OF נקבעים לערך 0. דגל AF אינומושפע מביצוע ההוראה.

דוגמה 5.16

א. מה יהיה ערכו של דגל האפס לאחר ביצוע סדרת ההוראות של להלן:
`mov al, 00000101b
test al, 0Fh`

ב. מהו הערך שיש לרשום באופרנד המקור כדי שביצוע ההוראה TEST על AL יציג רמה לוגית 1 בדגל האפס?

פתרון

התוצאה של ההוראה TEST:
`00000101 AND 00001111`

היא: 00000101. הערך זהה שונה מאפס ולכן ערכו של דגל האפס הוא 0.

ערך אופרנד המקור יכול להיות: 0F0h או 1Fh. באופן כללי כל ערך שבו ארבע הסיביות התחתיות הן 0 יגרום לדגל האפס לקבל 1.

שאלה 5.26

עקבו אחר ההוראות הבאות, וציינו עבור כל אחת מהן אילו סיביות באוגר AX יושפעו מביצוע פועלות המיסוך ומה יהיה ערכו של האוגר AX לאחר ביצוע כל הוראה:

```
mov cx, 0C123h
or ax, 08h
and  ax, 0FFDFh
xor  ax, 8000h
or ax, 0F00h
and ax, 0FFF0h
xor ax, 0F00Fh
xor ax, 0FFFFh
```

שאלה 5.27

ערכו סקר בין צופי הטלוויזיה ובדקו את שעות הצפייה המועדפות שלהם. בכל טופס סימן צופה את המידע הבא:

מי	1 – נקבה / 0 – זכר
בין 10:00 ל- 7:00	1 – צופה
בין 10:00 ל- 12:00	0 – לא צופה
בין 12:00 ל- 16:00	
בין 16:00 ל- 20:00	
בין 20:00 ל- 24:00	
בין 24:00 ל- 00:00	
בין 00:00 ל- 7:00	

כתבו תוכנית המגדירה 4 משתנים שמכילים את המידע של ארבעה צופי טלוויזיה (שתי נשים ושני גברים) והשו בין הרגלי הצפייה של נשים לגברים. תהליך החישובאה יתבצע כדלקמן: תחילת מצאו את שעות הצפייה המשותפות לכל הנשים ולאחר מכן את שעות הצפייה המשותפות לכל הגברים. לסיום השוו את שעות הצפייה של הנשים והגברים. אם גברים ונשים מעדיפים אותן שעות צפייה השימוש במשתנה חמישי את הערך 1 אחרת ערכו יהיה 0.

5.7 הוראות הזזה וסיבוב

קובוצת ההוראות הבאה מטפלת בהזוזת סיביות ממוקמן, כאשר כל סיבית מועתקת ימינה או שמאלה בהתאם להוראה. להוראות אלו שני שימושים עיקריים: ביצוע פעולות כפל וחילוק ובדיקה הסיביות של הנתון.

פעולות הזזה מאפשרות לבצע פעולות כפל וחילוק בצורה יעילה יותר מאשר בהוראות אריתמטיות. כזכור, מספר בינארי מוצג בשיטת ספירה מיקומית, כאשר מיקום הסיבית קובע את ערכה במספר, וכך הזזה של סיביות משנה את הערך של המספר.
לדוגמה: המספר 00001100_2 מוצג בשיטת ספירה מיקומית:

7	6	5	4	3	2	1	0	מיוקם ספרה במספר	
2^7	2^6	2^5	2^4	2^3	2^2	2^1	2^0	ערך המיקום	
12 ₁₀	0	0	0	0	1	1	0	0	ספרות המספר

איור 5.18
הצגת מספר 00001100_2 בשיטת מיקומית

קייםות יש שתי אפשרויות להזזה של סיביות:
בhzזה שמאלה – כל סיבית מועתקת מיקום אחד שמאלה ובמיקום הסיבית הci פחות משמעותית (מיוקמה 0 במספר), נוסף 0.

7	6	5	4	3	2	1	0	מיוקם ספרה במספר	
2^7	2^6	2^5	2^4	2^3	2^2	2^1	2^0	ערך המיקום	
24 ₁₀	0	0	0	1	1	0	0	0	ספרות המספר

איור 5.19
הכפלת מספר

במקרה כזה, ערך המספר הוכפל פי 2 (בדומה לכפל מספר עשרוני ב-10).

בhzזה ימינה – כל סיבית מועתקת מיקום אחד ימינה, אשר במקום הסיבית המשמעותית ביותר (הסיבית שמיוקמה 7) נוסף 0.

מספרות המספר	ערך המיקום	מיקום ספרה במספר
0	2 ⁰	1
1	2 ¹	2
0	2 ²	3
0	2 ³	4
0	2 ⁴	5
0	2 ⁵	6
0	2 ⁶	7

$6_{10} =$

5.20 חלוקת מספר

במקרה כזה, בצענו חלוקה וערך המספר קטן פי 2 (חלוקת בשתיים) (בדומה לחלוקת מספר עשרוני ב-10). לדוגמה,

$$1011000 : 100 = 1011000 = 10110$$

במקרה כזה המספר 1011000 הוז שתי מקומות ימינה וההתוצאה היא 10110. אולם אם נחלק 10110 ב-100 נקבל תוצאה שגوية (פעולה אינה משמרת מידע) משום שגם כן מוגזות שתי סיביות ימינה והן "הולכות לאיבוד"

$$10110 : 100 = 10110 = 101$$

בנוסף, הוראות אלו שימושיות כאשר יש להתייחס לסיביות בודדות שהן חלק מבית או מילה. לדוגמה, במשרד שידוכים מלאים לקוחות טפסים אודוות בן זוג מבוקש. כדי לדעת כמה תכוונות סימן לקוח בטופס התכוונות הרצויות של בן הזוג, אנו יכולים להזיז את סיביות המשתנה שמייצג את הטופס שסימן הלקוח ולספור את מספר הסיביות שערכן הוא 1. בהמשך נציג בעיות מסווג זה.

הוראות הוזה וסיבוב יכולות לפעול על אוגר או תא בזיכרון בגודל בית או מילה. ההבדל בין הוזה לסיבוב הוא, שבהוראות הוזה הסיביות המוגזות "ונפלות" בקצת האחד של האוגר, בעוד שבהוראות הסיבוב, כניסה הסיביות בחזרה, בצד האخر של האוגר. לדוגמה,

10110011	נתון	
הוזה 2 מקומות ימינה	00101100	
סיבוב 2 מקומות ימינה	11101100	

במעבד 8086 לכל הוראה בקבוצה זו 2 צורות:

א. הזזה/סיבוב פעם אחת

, אופרנד יעד פעה (הזזה/סיבוב)

ב. הזזה/סיבוב צ פעים, כאשר הערך צ מאוחסן באוגר CL

, אופרנד יעד פעה (הזזה/סיבוב) CL

כמו כן הוראות בקבוצה זו משפיעות על חלק מדגלי המצב. נתאר זאת בהמשך.

5.7.1. הוראות הזזה

בקבוצה זו יש שתי תת-קבוצות: קבוצה אחת מטפלת בהכפלת וחילוק ב-2 של מספרים בינאריים בלתי מכונניים והקבוצה השנייה מטפלת בהכפלת וחילוק ב-2 של מספרים בינאריים מכונניים. אנו נתיחס תחילה להוראות הזזה שמאלה ולאחר כך להוראות הזזה ימינה.

הזזה שמאלה – SHL, SAL –

קבוצה זו כוללת שתי הוראות:

- הוראת הזזה האריתמטית שמאלה – (Shift Arithmetic Left) SAL – מטפלת במספרים מכונניים.
- ההוראה להזזה לוגית שמאלה – (Shift Left) SHL – מטפלת במספרים בלתי מכונניים.

כאשר לכל הוראה יש שתי צורות:

SHL, אופרנד יעד 1

משמעותה: 2 · אופרנד היעד ← אופרנד היעד

SHL, אופרנד יעד CL

משמעותה: 2 · אופרנד היעד ← אופרנד היעד^{CL}

כאשר אופרנד היעד – הוא אוגר או תא בזכרון.

הוראה SHL מבצעת הכפלת ב-2 של מספר בלתי מכוון, על-ידי הזזה כל סיביות המספר למקום אחד שמאלה, ותוספת 0 במקומות הימני ביותר. הסיבית המשמעותית ביותר "ונפלת" ומוסברת לדגל הנשא. אייר 5.21 מתאר הזזה לוגית שמאלה של בית.

אייר 5.21
הזזה לוגית שמאלה של בית

הזזה אריתמטית שמאלה מבצעת את אותה הפעולה וגם כאן יש שתי הוראות:

1. אופרנד יעד SAL
2. אופרנד יעד CL

וביצוע הוראה זו זהה לביצוע הזזה לוגית שמאלה:

אייר 5.22
הזזה אריתמטית שמאלה של בית

כלומר, כפל מספר מכוון ב-2 נותן תוצאה כמו כפל מספר בלתי מכוון ב-2. ואכן בעת תרגום התכנית נראה כי האסםבלר מתרגם את הוראת SAL להוראה SHL. מדובר, אם כן, יצורו שתי הוראות שתפקידן זהה? מאחר שיש הבדל בין הוראות הזזה ימינה SAL ו-SHL, רצוי ליצור גם הוראות תואמות להזזה שמאלה, כדי לשפר את הקרייאות של התכנית. משתמשים בהוראה המתאימה לפי אופי הנתונים, הן להזזה ימינה, שם ההוראות מבוצעות דבריים שונים, והן להזזה שמאלה, שם שתי ההוראות מבוצעות אותו הדבר.

להוראות אלו יש השפעה על חלק מדגלי המצב ובעיקר על ZF, SF, OF, CF.

לדוגמה :

mov al, 28h	; al ← 00101000
shl al, 1	; al ← 01010000
sal al, 1	; al ← 10100000

טבלה 5.11

ההוראה	השורה	CF	OF	SF	ZF	הסבר למצב הדגמים
mov al, 28h	; AL = 00101000	?	?	?	?	
shl al, 1	; AL = 01010000	0	0	0	0	
sal al, 1	; AL = 10100000	0	1	1	0	דגל הסימן השתנה (מ-0 ל-1) מכאן ניתן להסיק כי בפעולה עם מספר מסוים, הייתה גليسה ולכן OF הונף.
sal al, 1	; AL = 01000000	1	1	0	0	דגל הסימן השתנה (מ-1 ל-0) מה שמלמד שעבור מספר מכoon הייתה גليسה ולכן OF הונף. כמו כן הסיבית השמאלית הייתה 1 והיא גלשה; לכן היה נשא עבור מספר בלתי מכון ולכן דגל CF הונף.

אנו יכולים לבצע אותו הדבר תוך שימוש בהוראות הזזה מרובה, לדוגמה :

mov al, 28h
 mov cl, 3
 shl al, cl

אלא שהפעם, דגל הנשא יונף רק אם הסיבית האחורונה שלושה היא 1, ודגל הגليسה OF לא מושפע.

לסיכום, הדגמים המושפעים בהוראות הזזה :
 – נקבע לערך הסיבית השמאלית ביותר שנשמטה CF

יהיה 1 ויציין גישה אם התוצאה שינתה את הסימן בהזזה אחרת בלבד
הדגלים ZF, SF, PF משתנים בהתאם לתוצאה
הדגל AF לא מוגדר

ראיינו הכפלת בחזקות של 2, אך ניתן גם לבצע הכפלת ב-N שאינו חזקה של 2. לדוגמה,
כדי להכפיל את אוגר AX ב-10, נוכל לרשום את הפעולה:

$$AX \cdot 10 = AX \cdot 8 + AX \cdot 2 = AX \cdot (2^3) + AX \cdot (2^1)$$

ובהתאם, נרשום את ההוראות הבאות:

shl ax, 1	; AX \leftarrow AX \cdot 2
mov bx, ax	; BX \leftarrow 2AX
shl ax, 2	; AX \leftarrow 2AX \cdot 4 = 8 \cdot AX
add ax, bx	; AX \leftarrow AX + BX = 8AX + 2AX = 10AX

נציין כי ניתן כiboldן להשתמש בהוראה MUL לביצוע כפל זה. אך כפי שנראה בפרק הבא, מספר מחזורי הוראה לביצוע הוראות לוגיות והוראות הזזה קטן וכן למטרות שתכננו מספר הוראות זמן בין הentication יהיה קצר יותר לעומת תכנית הכללת הוראת MUL אחת משומש מספר מחזורי הhorאה לביצוע MUL גדול מאוד.

שאלה 5.29

השתמשו בהוראות הזזה ורשמו הוראות בשפת אסטמבי להכפלת תוכן האוגר AX ב-18.

5.7.2 הוראות הזזה ימינה SAR-1 SHR

קובוצה זו כוללת שתי הוראות:

- הוראת הזזה אריתמטית ימינה – (Shift ArithmeticRight) SAR – המטפלת במספרים מכוניים.
- ההוראה להזזה לוגית ימינה – (Shift Right) SHR – המטפלת במספרים בלתי מכוניים.

כאשר לכל הוראה יש שתי צורות:

SHR, 1 אופrnd יעד

SAR, 1 אופrnd יעד

משמעותה: אופrnd יעד ← אופrnd יעד / 2

SHR, אופrnd יעד, CL

SAR, אופrnd יעד, CL

משמעותה: אופrnd יעד ← אופrnd יעד / 2^{CL}

כאשר אופrnd היעד הוא אוגר או תא בזיכרון.

ההוראה SHR מזיזה את הסיביות ימינה ומשלימה את הסיבית משמאלי (המשמעותית ביותר) באפס. הסיבית האחורונה שהוצאה מוכנסת לדגל CF:

איור 5.23
הזה לוגית ימינה של בית

לדוגמה:

mov al, 01100101 ; al ← 01100101

mov cl, 2

shr al, cl ; al ← 00011011 התוצאה היא:

ההוראה SAR מזיזה את הסיביות ימינה ומשלימה את הסיבית משמאלי (המשמעותית ביותר) בערך של סיבית הסימן לפני ההזהה. הסיבית האחורונה שהוצאה מוכנסת לדגל CF:

איור 5.24
הזה אריתמטית ימינה של בית

לפקודה זו יש שימושות כאשר מתייחסים לערך של אופרנד היעד כאל מספר מכוון. במקרה כזה הוראה זו מבצעת חילוק ב- 2^N

לדוגמא :

```
mov al, 11100101 ; al ← 11100101
mov cl, 2
sar al, cl ; al ← 11111001
```

התוצאה היא:

הדגלים המושפעים מההוראות הזהה ימינה הם :

- מכיל את הסיביות האחרונות של גלישה CF
- הוא 1 אם משתנה סימן האופרנד OF
- ZF, SF משקפים אם התוצאה היא אפס או שלילית AF
- אין מושפע AF

שאלה 5.30

א. כתבו קטע של תכנית הבודק אם מספר נתון הוא זוגי .

ב. חשבו מה קטע התכנית הבא מבוצע :


```
mov ah, al
shl al, 4
shr ah, 4
or al, ah
```

5.7.3 הוראות סיבוב

בהוראות סיבוב, הסיבית שגולשת מוחזרת מהצד השני של האופrnd, כאשר יש שתי אפשרויות:

- הזזה מעגלית ימינה ושמאליה
- הזזה מעגלית ימינה ושמאליה כאשר הסיבית בדגל הנשא CF היא חלק מהאופrnd.

א. **הזזה ללא שימוש בדגל הנשא – ROL (Rotate Left) ו-ROR (Rotate Right)**

איור 5.25
הזזה מעגלית ללא נשא

ב. **הזזה עם שימוש בדגל הנשא – RCL (Rotate Left through Carry) ו-RCR (Rotate Right through Carry)**
הנשא CF היא חלק מהאופrnd :

איור 5.26
הזזה מעגלית עם נשא

הדגלים המושפעים :

רק הדגלים CP ו-OF מעדכנים.

בהוראה בה אנו מסובבים פעם אחת, דגל OF יונף אם משתנה סימן האופרנד (בחוראה בה מספר הסיבובים גדול מ-1, דגל זה לא מושפע).

דוגמה 5.17

בסkr צפיה בטלוייזיה התבקש כל משתתף לסמן את כל התכניות בהן הוא צופה מבין 10 תכניות נתונות. את תשובה הצופה שומרים במשתנה response בז'ה סיביות 0 עד 9 מייצגות את התכניות וכל סיבית שהיא 1 במקומות I מצינית שהמשתתף צופה בתוכנית I. כתבו תוכנית המונה את מספר התוכניות בהן צופה המשתתף.

כדי לפטור בעיה זו נסובב ימינה את הערך שבמשתנה response ונשתמש בביט שהועבר ל-CF כדי לקדם את מונה התכניות; נחוור על פוללה זו 10 פעמים.

תחילה נרשום אלגוריתם :

```

מונה הולאה CL←0Ah
מונה מספר התכניות שנצפו BL ← 0
AX ← response
בע
סובב ימינה את AX
אם CF ← 1 אז
BL ← BL + 1
CL ← CL - 1
עד ש - CL ← 0

```

התכנית

```

.MODEL SMALL
.STACK 100h
.DATA
 response DW 02A3h
.CODE

```

start:

```

 ; אתחול סגמנט נתונים ;
MOV AX, @DATA
MOV DS, AX
 ; אתחול משתנים ;
MOV CL, 0Ah
 ; CF ← 0Ah מונה LOLAH
MOV BL, 0
 ; BL ← 0 מונה מס' הוכניות שנצפו
MOV AX, response
 ; AX ← 02A3h טופס של צופה
; repeat
again: ROL AX, 1
 ; סובב ימינה את AX
JNC next
 ; CF ← 0 דלג ל-next אם CF = 0
 ; CF←1 תכנית נצפית על-ידי הצופה
INC BL
 ; BL ← BL + 1 ; until CL ← 0
; next:
DEC CL
 ; CL ← CL - 1 עדכו מונה LOLAH
JNZ again
 ; CL > 0 אם חזר
 ; סיום התכנית ;
MOV AX, 4ch
INT 21h
END start

```

שאלה 5.30

נירטן לשפר את התכנית המוצגת בדוגמה 5.17 אם ננסה את הוראת הסיבוב ונשתמש בהוראת הזזה ובהתאם ננסה את תנאי היציאה מהלולאה. להלן קטע קוד לאחר ביצוע השינויים.

א. רשמו מהו התנאי לסיום הלולאה והסבירו את הקשר של התנאי להוראות SHL בה השתמשנו (במקום ROR).

- ב. תנו דוגמה לערך של response עבורו תכנית זו ייעלה יותר, ככלומר הלולאה תתבצע מספר קטן של פעמים מאשר בתכנית הקודמת.
- ג. תנו דוגמה לערך של response עבורו השינוי בתכנית לא שיפר את הייעילות, ככלומר מספר הפעמים שלולאה תתבצע יהיה זהה בשני המקרים.

start:

```
 mov ax, @DATA
 mov ds, ax
 mov bl, 0
 mov ax, x
```

again: shl ax, 1

```
 jnc next
 inc BL
```

next:

```
 cmp ax, 0
 jne again
```

```
 mov ax, 4ch
```

סיום התכנית ;

```
 int 21h
```

END start

שאלה 5.31

יש להרחיב את התכנית הבודקת את טופס הצפיה response של צופה טלויוזיה כך שתבדוק גם את התנאים הבאים :

- האם הוא צופה בתכנית 2 ו-5
- האם הוא צופה בתכנית 2 או 5
- האם הוא צופה בין 2-3 תכניות בדיק
- האם הוא צופה בין 2 ל-4 תכניות מתוך 10

את תוצאות כל תנאי שמרו במשתנה זיכרונו מותאים.

שיטות מינון, מערכים ורשומות

6.1 הצחה על מערכים ורשומות

התכניות שהציגנו עד כה התייחסו לעיבוד של מספר משתנים קטן, אותם אחסנו באוגרים או בזיכרון. אך כל שפת אסטטיל מספקת שיטות שמאפשרות גם עיבוד של מבנים המורכבים מבלוק של תאים בזיכרון כדוגמת מערכים ורשומות. כדי לעבד מבנים אלו נתאר תחילה כיצד מייצגים מערכים ורשומות בשפת אסטטיל ולאחר נתאר שיטות שונות לגישה לנוטונים אלו.

a. הגדרת מערך חד-ממדי

איברי מערך חד-ממדי נשמרים במקטע הנתונים ברצף של תאים. כדי להציג על מערך חד-ממדי רושמים שם מערך (שם משתנה), אחוריו את טיפוס האיבר במערך ואחריו את הערכים שיושמו במערך לאחר אתחולו. לדוגמה:

אתחול מערך שיש בו 5 איברים מティפוס מילה
W D a 100,7,0,3,12

הנחיית אסטטיל זו שקופה להצחה על מערך ששמו a ואתחול מערך זה, שמצויני איבריי המ 0 עד 4 במתואר באյור 6.1 ai (שים לב: בשפת אסטטיל, המציין הראשוון הוא 0!). איברים אלו נשמרים במקטע הזיכרון ברצף של תאים שעל הראשוון מצביע שם המשתנה a במתואר באյור 6.1 bi.

תוכן	היסט	מצינו איבר	תוכן האיבר
a →	0000	64h	100
	0001	7h	7
	0002	0h	0
	0003	3h	3
	0004	0Ch	12
	0005		
	0006		

איור 6.1 bi

אחסון מערך חד-ממדי בזיכרון (תוכן האיברים מצוין בשיטה העשרונית)
האיברים מצוין במספרים הקסדצימליים)

איור 6.1 ai

מערך חד-ממדי (תוכן האיברים מצוין בשיטה העשרונית)

אפשר להציג על מערך חד-ממדי ולציין את מספר האיברים שייהיו בו ; לשם כך משתמשים בהנחיית האסטטוטר DUP. לדוגמה :

a DB 8 DUP (?)

בחזרה זו הגדנו מערך חד-ממדי שבו a ובו 8 איברים (שאינם מאותחלים לערך כלשהו) שמצויניהם הם מ-0 עד 7. ובאופן דומה, ההציגה הזו :

a DW 100 DUP (10)

מגדרה מערך בן 100 איברים מטיפוס מילה, המאותחלים כולם לערך 10 (בשיטת העשרונית) ומציין איברים הם מ-0 עד 99.

כדי לפנות לאיבר ה-i במערך חד-ממדי יש לחשב את ההיסט של האיבר מהתחלת המערך כפლ של מיקום האיבר בגודל טיפוס האיבר. לדוגמה :

- א. ההיסט של האיבר השלישי, כלומר $=2$, מהתחלת המערך מטיפוס בית הוא : $.2 \times 1$
- ב. ההיסט של האיבר השלישי, כלומר $=2$, מהתחלת המערך מטיפוס מילה הוא : $.2 \times 2$.

שאלה 6.1

רשמו הצהרות מתאימות למערכיים הבאים :

- א. מערך חד-ממדי בו 100 איברים מטיפוס בית שכל איברו מאותחלים ל-0.
- ב. מערך חד-ממדי בן 25 איברים מטיפוס מילה כפולה.
- ג. האם לשני המערכיים שהגדתם בסעיפים א' ו-ב' מוקצה אותן שטח זיכרון? נמקו את תשובהיכם.
- ד. הגדרו קבוע SIZE והשתמשו בו להגדרת מערך חד-ממדי בן 10 איברים.
- ה. חשבו את ההיסט של האיבר ה-7 במערך חד-ממדי שהגדתם בסעיף א' ובמערך הדו-ממדי שהגדתם בסעיף ב.

ב. הגדרת מערך דו-ממדי

איברי מערך דו-ממדי מאוחסנים במקטע הנתונים ברצף של תאים בזיכרון למערך חד-ממדי. ראו איור 6.2.

	0	1	2	3	4
0					
1					
2					
3					

0
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19

איור 6.2 מייפוי מערך דו-ממדי לזכרון לינארי

קיימות שתי אפשרויות למיפוי מערך דו-ממדי כמערך חד ממדי:

- **מייפוי לפי שורות:** 4 התאים הראשוניים הם איברי השורה הראשונה במערך, 4 התאים הבאים הם איברי השורה השנייה וכן הלאה
- **מייפוי לפי עמודות:** 4 תאים ראשונים הם איברי העמודה הראשונה במערך, 4 התאים הבאים הם איברי העמודה השנייה וכן הלאה

מתכנת יכול לבחור באחת משתי האפשרויות אלה כדי למפות מערך דו-ממדית ולהחסן אותו. בספר זה נשתמש במיפוי שורה, שהיא שיטת המיפוי המקובלת בשפות עיליות, כמו פסקל ושפת C. האיור הבא מתאר מיפוי לפי שורות של מערך דו-ממדי בזיכרון לינארי:

	0	1	2	3	4
0	2	7	3	4	32
1	5	9	0	1	15
2	34	6	28	19	23
3	22	35	78	12	32

איור 6.3 א
מערך דו-ממדי

שורה 1					שורה 2					שורה 3					שורה 4				
0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
2	7	3	4	32	5	9	0	1	15	34	6	28	19	23	22	35	78	12	32

איור 6.3 ב
מיפוי של מערך דו-ממדי לזיכרון לינארי

למערך דו-ממדי, כמו למערך חד-ממדי, מוקצת בלוק של תא זיכרון בהתאם לטיפוס האיברים. גודל הזיכרון (מספר הבטים) הדרוש למערך שיש בו n שורות ו- m עמודות, כאשר כל איבר הוא מספר שמספר הסיביות בו הוא k בתים, מחושב על-ידי $k \cdot m$ בתים. לדוגמה: למערך דו-ממדי בן 5 שורות ו-4 עמודות, מטיפוס בית, יוקצו $20 = 4 \cdot 5 = 5 \cdot 4$ בתים. אבל למערך מטיפוס מילה, באותו גודל, נדרש להקצות $40 = 5 \cdot 4 \cdot 2$ בתים בזיכרון.

לדוגמה ההצחה על מערך דו-ממדי מטיפוס בית, שיש בו 4 שורות ו-5 עמודות, נרשמת כך:

a DB 4.5 DUP(?)

הצחה זו שකולה להצחות הבאות:

a DB 4 dup (5 DUP (?))

a DB 20 DUP(?)

כדי לאותחל את אברי המערך נרשום את ההצחה זו:

a DB 2, 7, 3, 4, 32

- DB 5, 9, 0, 1, 15
 DB 34, 6, 28, 19, 23
 DB 22, 35, 78, 12, 32

דרך אחרת היא לרשום את כל הערכים באותה שורה :

a DB 2,7,3,4,32,5,9,0,1,15,34,6,28,19,23,22,35,78,12,32

בשני המקרים יוקצו 20 תאים רצופים ובכל אחד מהם יואחסן ערך אחד.

משמעות המעבד אין הבדל בין הקצתה של תאים למערך חד-ממדי לעומת מערך דו-ממדי.

כדי לפנות לאיבר מסוים במערך הדו-ממדי, علينا לחשב את היחסט של האיבר מתחילה המערך, בהתאם למיפוי שורה. באופן כללי, מיקומו של איבר $[j]$, יחושב בצורה זו :

$$\text{היחסט של איבר במערך דו-ממדי} = (i \cdot \text{COLUMNS} + j) \cdot \text{ELEMENT_SIZE}$$

כאשר

COLUMNS מסמן את מספר העמודות במערך ;

ELEMENT_SIZE מסמן את גודלו של האיבר.

משמעותם, מציין שורה ראשונה ועומדה ראשונה הם 0 ולא 1.

לדוגמה, כדי לחשב את היחסט של האיבר שנמצא בשורה הרביעית ובעמודה השלישית, קלומר את האיבר $[3,2]$, במערך שיש בו 4 שורות ו-5 עמודות, ואיבריו הם מティפוס בית,

נציב את הערכים :

$$, i=3$$

$$, j=2$$

$$\text{מספר העמודות} = 5$$

$$\text{ELEMENT_SIZE} = 1 \quad \text{וגודל האיבר}$$

כעת נחשב את היחסט באמצעות הנוסחה שרשמו קודם לכן :

$$(3 \cdot 5 + 2) \cdot 1 = 3 \cdot 5 + 2 = 17$$

ואכן אם נתבונן באירור 3.6.3, נראה כי היחסט של האיבר $[3,2]$ מתחילה המערך הוא 17 תאים.

אם המערך הוא מティפוס מילה יש להכפיל את החישוב הקודם ב-2 :

$$(3 \cdot 5 + 2) \cdot 2 = 17 \cdot 2 = 34$$

שאלה 6.2

א. הגדרו מערך דו-ממדי בשם a, בגודל 5 שורות ו-10 עמודות, שאיבריו יהיו מטיפוס מילה.

ב. חשבו את ההיסט של האיברים האלה מתחילה המערך :

- a[3, 9]
- a[5,10]
- a[0,0]

ג. ייצוג רשותה בשפת אסמבלי

רשומה (record) היא קבוצה של פריטים, הנקראים שדות ; לכל שדה יש שם מזוהה והוא יכול להיות מטיפוס שונה. בהמשך סעיף זה נציג כיצד מדירים ומעבדים רשומות בשפת אסמבלי .

כדי להקצות מקום בזיכרון לרשותה, علينا להגדיר תחילת המבנה של הרשותה ולאחר מכן לאותל את ערכי השדות בערכיהם.

א. **הצורה של רשותה** נרשמת לפני מקטע הנתונים. מבנה ההצחה הוא :

<שם רשותה> STRUC

פירוט השדות

<שם רשותה> ENDS

לדוגמה, נגיד רשותה של רשותה בשם item. רשותה זו מכילה את השדות האלה :

- מספר הפריט — שדה מטיפוס מילה ;
- כמות במלאי — שדה מטיפוס בית ;
- מספר ספק המספק את הפריט — שדה מטיפוס מילה.

הצחה על רשותה item :

item STRUC

itemnum DW ?

quantity DB ?

supplier DW ?

item ENDS

ב. כתע נאתחל במקטע הנתונים שתרי רשומות של פריט :

.DATA

p1 item < 1111, 100, 923 >	מספר הפריט 1111; הכמות במלאי היא 100 והוא מסופק ; על-ידי ספק 923 ;
p2 item < 2222, 50, 120 >	מספר הפריט 2222, הכמות במלאי היא 50 והוא מסופק ; על-ידי ספק 120 ;

שאלה 6.3

א. הגדרו את רשותה בשם : book שמכילה את השדות הבאים :

מספר ספר בן 5 ספרות ;

שפה בה כתוב הספר מתייחסתו, כאשר : H מסמל עברית, E מסמל אנגלית, A מסמל ערבית ;

מספר עמודים בן 3 ספרות ;

ב. אתחלו 3 רשומות בנתוני ספר.

ג. חשבו את ההיסט של השדה הראשון וההיסט של השדה השלישי מתחילה הרשותה.

6.2 שיטות מייעון

הוראה בשפת אסמבלי מגדרה קבוצה של הוראות בשפת מכונה, שבוחן הפעולה שהמוחחשב מבצע היא זהה אך היא מתבצעת על סוגים שונים של אופרנדים. האופרנדים מציננים את אופן הגישה לנוטונים עליהם מתבצעת הפעולה והם יכולים להיות מאוחסנים בהוראה עצמה, באוגר או בזיכרון. קיימות שיטות שונות לציון האופרנדים ; שיטות אלה נקראות **שיטות מייעון** (Addressing modes), כאשר מקור המילה "מייעון" הוא במילה "מעון", דהיינו : "כתובת". למעשה בתכניות שהציגנו בפרק הקודם השתמשנו בשלוש שיטות מייעון :

מייעון מיידי שבו אופרנד המקור הוא נתון, לדוגמה :
mov al, 10h

מייעון אוגר שבו האופרנדים הם אוגרים, לדוגמה :
mov al, ah

מייעון ישיר שבו אחד מהאופרנדים הוא משתנה בזיכרון, לדוגמה :

mov al, var1

בחירת שיטת המייעון משפיעה לא רק על אופן הגישה לנטוון, אלא גם על אורך הוראה המכונה ועל משך הזמן הדרוש לביצועה. בסעיף זה נציג בצורה מופשטת את המנגנום שגורם לכך.

אורך הוראות המכונה נקבע על-ידי האסמבלי, בתהליך התרגום של כל הוראה בשפת אסמבלי להוראה בשפת מכונה. לדוגמה : ההוראה mov al, ah מתרגםת להוראה המכונה 8AC4h, ואילו ההוראה mov, al, כאשר היחסט של משתנה x הוא 0, מתרגםת להוראות מכונה A00000h. במעבד 8086 האורך של הוראות מכונה נע בין בית אחד לשישה בתים והוא תלוי בסוג ההוראה ובשיטת המייעון שבהו אנו משתמשים. בדרך כלל, אם ההוראות כוללות אופרנדים המציינים גישה לזכרון, חן ארכוכות יותר מאשר הוראות שבמציאות את אותה פעולה ובחון האופרנדים הם אוגרים.

לדוגמה : אורך ההוראה mov ax, 1000h הוא שלושה בתים, ואילו אורך ההוראה mov x, 1000h, כאשר x הוא משתנה מטיפוס מילה, הוא 6 בתים.

זמן ביצוע ההוראה מושפע מגורמים רבים, ביניהם אורך ההוראה וסוג הפעולה. כדי להבין עיקרונו זה נזכיר ונתאר את המחוור **הבאה-וביצוע** של ההוראה, כולל את הפעולות הלאה:

1. קריית ההוראה לביצוע וקידום מצביע ההוראות (IP) ;
2. פענוח ההוראה ;
3. קריית אופרנדים המוחשנים בזיכרון (במידת הצורך) ;
4. ביצוע ההוראה ;
5. אחסון התוצאה.

הפעולות 1-3 מתארות את תהליך הhabאה, והפעולות 4-5 מתארות את תהליך הביצוע.

זמן הקריאה של ההוראה (פעולה 1) תלוי באורכה, כי בכל גישה לזכרון, מעבד 8086 יכול לקרוא רק מילה אחת. כאשר אורך ההוראה הוא 2 בתים, תידרש גישה אחת לזכרון (כפי שתיארנו בפרק הראשוני), כאשר אורך ההוראה הוא 6 בתים, יידרשו שלוש גישות כדי לקרוא את ההוראה מהזיכרון אל המעבד. בכלל מגבלות חומרה, זמן התגובה של יחידת

הזכרון ויחידות הקלט/פלט הוא איטי ביחס לזמן הפעולה של המעבד עצמו, אך זמן ביצוע ההוראהמושפע במידה ניכרת במספר הגישות לזכרון (או להתקני הקלט/פלט). פעולה בהן המעבד צריך לקרוא או לכתוב נתון ליחידות זיכרון וקלט/פלט הן איטיות יותר, מפעולות המתבצעות בין הרכיבים הפנימיים של המעבד (כמו העתקת נתון מאגר לאוגר, חיבור נתון לאוגר וכדומה).

אחרי שמתבצעת קריית ההוראה, מתעדכן מצביעי ההוראות (האוגר IP) ומצביע על כתובות ההוראה הבאה לביצוע. שימו לב, בניגוד למחשב פשוט שתיארנו בפרק הראשון (שבו כל הוראה אוחסנה בתא אחד בזיכרון והמונה גול ב-1 בכל פעם), במעבד 8086 האוגר IP גדול בכל פעם במספר שונה של בתים, בהתאם לאורך ההוראה שנקרה. לדוגמה: אם ההוראה `mov al, ah` אוחסנה בכתובת 0005 ואורכה שני בתים, ההוראה הבאה תימצא בכתובת 0007 ולכן יש להוסיף 2 לאוגר IP.

גם הפעולה השלישית בתהליך הhabaa תלואה בשיטת המייעון: אם ההוראה היא במייעון מיידי ובמייעון אוגר, פעולה זו אינה נחוצה, כי הנתונים נקראו בזמן ביצוע הפעולה הראשונה (קריית ההוראה). אולם כאשר משתמשים במייעון ישיר, המעבד פונה שוב לזכרון כדי לקרוא את הנתון הדרוש לביצוע ההוראה ואז זמן הביצוע ארוך יותר.

בביצוע הפעולה החמישית תהיה גישה לזכרון אם אופרנד היעד הוא תא בזיכרון. במקרה כזה המעבד יבצע גישה נוספת לזכרון, כדי לכתוב (לאחסן) בו את התוצאה.

שאלה 6.4

האם קיימת הוראה בשפת מכונה שבה יש גישה לזכרון בתהליך הhabaa-וביצוע בפעולה השלישית וגם בפעולה החמישית? הסבירו את תשובהכם ותנו דוגמה.

בפרק זה נקבע מספר הגישות לזכרון במהלך ביצוע ההוראה, ישמש כמדד לזמן הביצוע. חישוב מדויק של זמן ביצוע ההוראה הוא מורכב מאוד והוא תלוי בסוג ההוראה, במבנה המעבד, בנסיבות ייחิดת הזיכרון, ובגורמים רבים נוספים, שלא נתיחס אליהם כאן. מנוקדת מבטו של המתכנת, אפשר לשפר את זמן הביצוע של תכנית על-ידי בחירה בשיטות מייעון שמחזיאות את מספר הגישות לזכרון. בנוסף לכך, כפי שנראה בפרק האחרון, מפתחי חומרה של מעבדים מתקדמים מנסים לצמצם את זמן ההמתנה של מעבד בזמן גישה ליחידות זיכרון והתקני קלט/פלט וכך לשפר את זמן הביצוע של תכניות.

נרחיב קצת את ההסבר על שיטות המיעון האפשריות. למעשה, אפשר לחלק את שיטות המיעון לשולש קבוצות עיקריות:

- א. מיעון מיידי, שכבר הוסבר.
- ב. מיעון אוגר, גם הוא הוסבר.
- ג. מיעון זיכרון. עד כה דיברנו רק על "מיעון ישיר", אך למעשה "מיעון זיכרון" מגדיר קבוצה של שיטות מיעון בהן אחד מהאופרנדים בהוראה מציין כתובת בזכרון.

את מיעון הזיכרון ניתן לחלק לשתי קבוצות עיקריות:

- מיעון ישיר – בו מצוינת, בצורה מפורשת, הכתובת של הנתון החדש הנמצא בזכרון;
- מיעון עקיף – בו מוחשבת, בצורה עקיפה, הכתובת של הנתון החדש שנמצא בזכרון; הכתובת מוחשבת בעזרת נתונים וככלים שמנדרה שיטת המיעון. גם קבוצה זו נחלקת למספר שיטות מיעון אותן נפרט בהמשך.

נציג כאן את הסבר מלא על כל השיטות, כולל סיכום על אלה עליהם כבר דיברנו.

3.6 מינון מיידי (Immediate addressing)

בשיטת המיעון המיידי, הנתון עצמו הוא חלק מהגדרת ההוראה, לדוגמה:

```
mov al, 10h
mov cx, 0FFh
```

בשיטת מיעון זו, הנתון יכול להיות אופrnd מקור בלבד. זמן ביצוע הוראה זו הוא קצר מאוד כלל, משום שהנתון נקרא בפעולה הראשונה של שלב הbabage כחלק מההוראה עצמה, ולכן תהיה פניה לזכרון רק במהלך הביצוע של פעולה זו. משתמשים בגישה זו כאשר יודעים את הנתון עצמו בעת כתיבת התוכנית, למשל: כדי לאותחל משתנים, לאותחל מונחים של לולה וצדומה.

6.4 מינון אוגר (Register addressing)

בשיטת מייען זו, האופרנדים הם אוגרים. הוראה יכולה להכיל אופרנד אחד שהוא אוגר, לדוגמה:

inc ax

או שני אופרנדים שהם אוגרים:

add al, ah

בדומה לשיטת המייען המידי, גם הביצוע של ההוראות בשיטת מייען זו הוא מהיר יחסית, מפני שהפניה ל זיכרון נעשית רק בשלב ההבאה, שבו נקראת ההוראה עצמה. כדי ל凱ר את זמן הביצוע של התכנית, נעדיף בדרך כלל, להשתמש במייען אוגרים ולבצע את הפעולות הדרישות על האוגרים. אולם מספר האוגרים למטרות כלויות הוא קטן, ולכן תמיד ניתן לאחסן בהם את כל משתני התכנית. במקרים אלה נעדיף להקצות אוגרים למשתנים שפונים אליהם פעמים רבות במהלך ביצוע התכנית, למשל כאשר משתמשים בלולאות, ואילו ליתר המשתנים, אליהם פונים לעיתים פחות פעמים, נקצת מקומות בזכרון.

דוגמאות 6.1

נתרגם את האלגוריתם הבא להוראות בשפת אסמבלי ונשתמש במייען אוגר בהוראות המרכיבות את גוף הלולאה:

$a = 4$

$b = 3$

לכל I מ-1 עד 100 בצע

$a \leftarrow a + 2$

$b \leftarrow b + 1$

במהלך ביצוע הלולאה נגשים הרבה פעמים (100 פעם) למשתנים a , b וכו-, לכן נעדיף לאחסן משתנים אלה באוגרים וNSTAMSH بهם לביצוע ההוראות בגוף הלולאה. בסיום הלולאה נאחסן את התוצאות בזכרון. בהתאם לכך נתרגם את האלגוריתם ונרשום את ההוראות המתאימות בשפת ס-9:

```

mov al, a ; העתקת נתונים מזיכרון לאוגרים ;
 ; al = 4, bl = 3
mov bl, b ; אתחול מונה לולאה ;
 ; גוף הלולאה ;
mov cx, 100 ; העתקת תוצאות ל זיכרון ;
again: add al, 2 ; al = al + 2
 inc bl ; bl = bl + 1
 loop again ; endloop
 ; ;
mov a, al ; a = al
mov b, bl ; b = bl

```

בתכנית זו, ההוראות בגוף הלולאה קובעות את משך הביצוע של התכנית משום שהן מותבצעות 100 פעם (בעוד שההוראות שלפני ואחרי הלולאה מותבצעות רק פעם אחת). אם רוצים להעיר את משך הביצוע של התכנית כולה, יש לבדוק את ההוראות הרשומות בגוף הלולאה ולהעיריך כמו פעמים המעבד פונה ל זיכרון בתהליך הבהה-ובייצוע. גוף הלולאה בתכנית כולל שתי הוראות: חיבור הנתון 2 לאוגר AL והוספה 1 לערכו של BL. בבייעוץ המחוור הבהה-ובייצוע של כל אחת מההוראות הללו, מותבצעת פניה ל זיכרון ורק כדי לקרוא את הוראה (פעולה מס. 1 בmäßig הבהה-ובייצוע). גם בביטוי ההוראה LOOP הפניה ל זיכרון נעשית רק בשלב קריאת ההוראה עצמה.

6.5 מינון ישיר (Direct addressing mode)

בשיטת המיעון ישיר אחד מהאופרנדים בהוראה מכיל את הכתובת של **תא בזיכרון** שמכיל את הנתון עליו תתבצע ההוראה. כתובת של תא בזיכרון יכולה להיות נתונה על ידי ציון שם משתנה או בצורה מפורשת. לדוגמה: נניח כי היחסט של המשתנה a במקטע הנתונים הוא 1234h; שתי ההוראות הבאות מעתיקות את תוכן אותו תא בזיכרון לאוגר AX והוא תתרגםנה לאותה כתובת בזיכרון:

```

mov ax, a
mov ax, ds:[1234h]

```


איור 6.4
שיטה מייען ישיר

בהוראה הראשונה, תכנית הקישור דואגת להגדיר את הכתובת האפקטיבית של המשתנה. ההוראה השנייה, לעומת זאת, מכילה רישום מפורש של כתובת המשתנה *a* ומשמעותה: העתק את הנתון, מכתובת הנמצאת בהיסט של *1234h* בתים מכתובת תחילת סגמנט *DS*, אל אוגר *AX*. בדרך כלל, שימוש בצורה המפורשת *[offset]* של *DS:[offset]* אינו מומלץ כי בזמן כתיבת התכנית איןנו יודעים את הכתובת שבה יאוחסן הנתון, ולכן עלינו לחשב באופן יידי את היסט של הנתון. בנוסף לכך, שימוש בשם המשתנה מסייע להבין גם את תפקידו בתכנית ולכן משפר את הקריאה שלה.

בדרך כלל, זמן הביצוע של הוראות בשיטת מייען מיידי ובשיטות מייען אוגר, קצר יותר מאשר זמן הביצוע של אותן הוראות בשיטת מייען ישיר. זמן ביצוע הוראות בשיטות מייען ישיר ארוך יותר, מפני שבמהלך ביצוע מחזור הhabaa-habitzut של הוראות אלו יש מספר פניות: פניה אחת מתבצעת בפעולה הראשונה לקריאה הוראה עצמה, פניה שנייה מתבצעת בפעולת השילישית, כדי לקרוא מן הזיכרון את הנתון עצמו (במידה והאופrnd הוא אופrnd מקור) ופניה שלישית מתבצעת בפעולת החמישית, כדי לכתוב את הנתון בזיכרון (במידה והօptrnd הוא אופrnd היעד).

דוגמה 6.2

נסה את קטע התכנית שבדוגמה 6.1 ונשתמש בשיטה מייען ישיר ונחשב את זמן הביצוע המשוער של התכנית:

```
mov cx, 100 ; אתחול מונה הולאה ;
again: add a, 2 ; גוף הולאה ;
 ; a ← a + 2
```

```

inc b ; b ← b + 1
loop again ; endloop

```

שיםו לב: a ו-b הם שמות תאים בזיכרון, ולא שמות אוגרים!
 כמו כן שמו לב, שתכנית זו קצרה יותר מהתכנית שרשומה בדוגמה 6.1, מפני שלא צריך להעתיק נתונים ממשתנים לאוגרים ולהיפך. נבחן-cut את מספר הפעיות לזכרון ביצוע
 ההוראות בגוף הלולאה

```

add a, 2
inc b

```

המחזר הבא-וביצוע של כל אחת מההוראות האלה, כולל פניה לזכרון בפעולות אלה:

- ב פעולה הראשונה שבה נקראת הוראה מהזיכרון;
- ב פעולה השלישייה, כדי לקרוא את ערך האופרנד המשתתף בחישוב;
- ב פעולה החמישית, כדי לכתוב את תוצאה החישוב בזיכרון.

אפשר לראות כי למרות שקטע תכנית זה קצר יותר, ביצועו יארך זמן רב יותר, וזאת משום שבמהלך ביצוע כל אחת משתי ההוראות הראשונות בגוף הלולאה, יש 3 פניות לזכרון (במקום פניה אחת במיעון אוגר).

שאלה 6.5

רשמו את שיטת המיעון המתאימה לכל הוראת MOV ו-INC ADD בקטע התכנית שהובא בדוגמה 6.1.

שאלה 6.6

בזיכרון הוגדרו שני משתנים:

- DB 20h
- DB 51h

א. לכל אחת מההוראות הבאות, רשמו את הפעולות במחזר

הבא-וביצוע בהן יש פניה לזיכרון :

```
mov al, a
add bl, b
add bl, a
mov b, bl
```

ב. חשבו מה יהיה ערכו המספרי של b בסיום.

6.6 מיעון עקיף בעזרת אוגר (Register Indirect Addressing)

בניגוד למיעון ישיר, בו מציינים בצורה מפורשת את כתובות המשטנה (כלומר את כתובות הנטוון בזיכרון), בميعון עקיף כתובות המשטנה נשמרת בצורה עקיפה. התיאיחסות לכתובות בצורה עקיפה מאפשרת לבצע חישובים על כתובות וכך, כפי שנדרים בהמשך, מתאפשרה הגישה לקבוצה של תא זיכרון בה מאוחסנים למשל איברי מערך חד-ממדדי.

בשיטה מייעון עקיף בעזרת אוגר, כתובתו של האופrnd מאוחסנת באחד מהאגרים הבאים : BX, BP, SI, DI

```
mov al, [bx]
```

היא : העתק לאוגר AL את הנטוון המאוחסן בכתובת עליה מצביע אוגר BX. האוגר שבסוגרים אינו מכיל את הנטוון המיידי שהאמור להכנס לאוגר AL, אלא את כתובתו של נטוון זה. הסימול [] סביב האוגר BX מציין שהאוגר מצביע על כתובות של נטוון המאוחסן בזיכרון. איור 6.5 מציג את אופן החישוב של כתובות תא בזיכרון במיעון עקיף.

איור 6.5
שיטות מייעון עקיף בעזרת אוגר

לדוגמה, נניח כי ערכו של האוגר BX הוא 100h. לאחר ביצוע ההוראה, מועתק לאוגר AL הנתון השמור בכתבota [0100h].

שימוש לב: בשיטת מייען זו אפשר להשתמש רק באוגרים BX, SI, DI, BP ולכנן ההוראה:

add ax, [cx]

איינה חוקית.

ARBUT אוגרים שמצויבים על כתובות תא בזיכרון, מצינים היסט ביחס לאוגר מקטע מסוים, כאשר:

- האוגרים BX, SI, DI מצינים את ההיסט יחסית לאוגר סגמנט הנתונים DS;
- אוגר BP מכיל היסט יחסית לסגמנט המחסנית SS (עליו נרחיב את ההסבר בפרק הבא).

6.6.1 אתחול אוגר מצבי

לפני שימושים בשיטת מייען עקיף בעזרת אוגר, יש לדאוג שהאוגר המצבי המתאים, יכול את הכתובת של המשתנה אליו רוצים לפנות. בהתאם לשתי שיטות לאתחול אוגר מצבי בכתבota:

- A. בשיטה הראשונה משתמש בהוראת מייען הנקראת LEA (Load Effective Address) LEA הוא:

כתובת, אוגר LEA

וממשמעותה: טען את הכתובת של תא בזיכרון לתוך אוגר מצבי שחייב להיות בן 16 סיביות. הוראה זו שייכת לקבוצת הוראות העברה, ובדומה לשאר ההוראות בקבוצה זו אין לה השפעה על אוגר הדגלים.

לדוגמה: ההוראה

lea bx, a

מעתיקה לאוגר BX את הכתובת של משתנה a.

שימוש לב, יש הבדל בין שתי ההוראות האלה:

mov bx, a

הנתון השמור במשתנה a מועתק לאוגר BX;

lea bx, a

הכתובת של משתנה a מועתקת לאוגר BX;

ב. בשיטה השנייה נשתמש באופרטור **offset** ובמצבי **PTR**.

בօptrטור **offset** משתמשים לפני שם המשתנה :

`mov bx, offset a`

בהוראה זו תוצאת האופרטור **offset** היא היחס של המשתנה **a**, ולכן הוראות **MOV** זו מעבירה לאוגר **BX** את היחס, כלומר את מספר הבטים מתחילת המקטע הנתונים.

אחת הביעות שמתעוררת כאשר משתמשים באופרטור **offset** היא שלעתים ההוראה עצמה לא מספקת מידע חד-משמעות על טיפוס תא זיכרון עליו מצביע האוגר, ובמקרה כזה נקבל שגיאת הידור. לדוגמה, כאשר רושמים את ההוראה :

`mov [bx], al`

אופrnd המקור הוא מטיפוס בית, ובהתאם, המהדר מפענח את ה指挥ה **[bx]** לנตอน מטיפוס בית. אולם כאשר רושמים את ההוראה `mov [bx], 0FFh`

הכתובת **[bx]** לא מלמדת על הטיפוס של הנตอน ולפניהם המהדר לא יכול לדעת אם יש לאחסן את הנตอน **0FFh** בתא זיכרון מטיפוס בית או בתא זיכרון מטיפוס מילה. כדי לאכוף טיפוס נתונים מסוים, משתמשים באופרטור **PTR** שיכל להיות אחד משני הסוגים :

`byte ptr` **לציין בית**

`word ptr` **לציין מילה**

: לדוגמה :

`mov byte ptr [bx], 0FFh` **מתיחס לטיפוס נתון עליו מצביע bx כאל בית ;**
`mov word ptr [bx], 0FFh` **מתיחס לטיפוס נתון עליו מצביע bx כאל מילה ;**

אנו יכולים להשתמש באופרטור **PTR** כדי לאכוף פניה לבית אחד מתוך מילה ; לדוגמה, נגיד רשותה מטיפוס מילה :

`b DW 1234`

ונרשום הוראה שמעתיקה לאוגר **AH** רק את הבית העליון של משתנה **b** :

`mov ah, byte ptr b+1` **;ah = 12**

שאלה 6.7

הסבירו מה מבצעת התוכנית הרשומה להלן; רשמו לכל הוראה הערא שתתאר את הפעולה ואת ערך המושם באופrnd היעד.

```
.MODEL SMALL
```

```
.STACK 100h
```

```
.DATA
```

```
 x DD 12345678h
```

```
 y DD 11A2092Ah
```

```
 z DD ?
```

```
 t DD ?
```

```
.CODE
```

```
start:
```

```
 mov ax, @DATA
```

```
 mov ds, ax
```

```
 mov ax, word ptr x
```

```
 add ax, word ptr y
```

```
 mov word ptr z, ax
```

```
 mov ax, word ptr x+2
```

```
 adc ax, word ptr y+2
```

```
 mov word ptr z+2, ax
```

```
 mov ax, 004ch
```

```
 int 21h
```

```
END start
```

6.6.2 חישוב כתובות

בשיטת מייעון זו, בדומה לשאר שיטות המייעון העקיפות (שנציג בהמשך), אנו מתיחסים לכתובת כל מספר המאוחסן באוגר שאפשר לבצע עלייו פעולות חיבור וחיסור. תוצאה החישוב היא מספר המבטא כתובות אחרת בזיכרון, שאפשר לפניו אליה בהמשך. כך למשל ניתן לחשב את הכתובת של משתנה מסוים, כאשר ידוע מיקומו ביחס לכתובות נתונה של משתנה אחר.

דוגמה 6.3

נציג תכנית שימושה בין שני נתונים מטיפוס בית, המאוחסנים בזיכרון בהתאם עוקבים ואם הנתונים אינם שווים, נגדיל את ערכו של הנתון השני (b) ב-1. בתכנית זו נחשב את כתובת אחד המשתנים, בעזרת הכתובת של המשתנה השני.

```
.MODEL SMALL
```

```
.STACK 100h
```

```
.DATA
```

```
a DB 01
```

```
b DB 02
```

```
.CODE
```

```
start:
```

אתחול מקטע הנתונים ;

```
 mov ax, @DATA
```

```
 mov ds, ax
```

```
 lea bx, a
```

כתובת של משתנה a ; bx \leftarrow a

```
 mov al, [bx]
```

; al \leftarrow a

```
 inc bx
```

чисוב כתובת משתנה b ;

```
 cmp al, [bx]
```

; a=b

```
 je end_if
```

```
 inc byte ptr [bx]
```

; b \leftarrow b + 1

```
end_if:
```

סיום התכנית ;

```
 mov ax, 004ch
```

```
 int 21h
```

```
end start
```

בתכנית זו השתמשנו בהוראה LEA כדי להעתיק את כתובת המשתנה a לאוגר BX ובאמצעותו חישבנו את כתובתו של המשתנה b כסכום של כתובתו של המשתנה a ומספר הבתים שתופס משתנה a.

שאלה 6.8

אנו רוצים להחליף בין ערכי המשתנים b ו-c, המוגדרים במקטע הנתונים بصورة זו :

- b DW 129h
- c DW 0AFh

לשם כך רשمنו את שתי ההוראות האלה :

```
lea bx, c
xchg [bx], b
```

א. האם ההוראות תקיןות?

ב. אם לא, הסבירו מדוע ורשמו ההוראות שיבצעו את החלפה بصورة תקינה.

6.6.3 יישום משתנה מטיפוס מצביע

שיטת מיון זו מאפשרת למשתנה נתונים שנקרא **מצביע** (pointer). מצביע הוא משתנה המכיל מען (כתובת) של משתנה אחר הנמצא בזיכרון. משתנה המציג מצביע חייב להיות מטיפוס מילה, משומש כתובות אפקטיבית בזיכרון היא בת 16 סיביות.

דוגמה 6.4

בדוגמה זו נציג שימוש במצביעים. תחילת גדר שמי מצביעים : מצביע k המצביע למשתנה a (מכיל את הכתובת של משתנה a) ומצביע q שאינו מאוחחל.

a db 172

b dw 120

p dw a

q dw ;

q dw ?

q מצביע לא מאוחחל ;

לכוארה ההצעה על מצביע k נראה מוזרה, אולם אם נזכיר כי שם המשתנה הוא שם לוגי של כתובות ובזמן תרגום ההוראה לשפת מכונה, מוחלף שם המשתנה בהיסט (כתובת אפקטיבית) של המשתנה במקטע הנתונים, אז ברישום ההצעה

p dw a

מוקצת מקום בזיכרון למשתנה *k* שהוא מטיפוס מילה והוא מאוחחל לכתובת אפקטיבית של משתנה *a*. בדוגמה שתיארנו נניח כי הכתובת האפקטיבית של *a* היא 0000, ולכן *k* מאוחחל לערך זה.

נציג כעט סדרת הוראות בהן נשתמש במצבייע לביצוע מספר פעולות:
א. כדי להשתמש במצבייע, علينا להעתיק את המצביע לאוגר מצבייע. נרשם את ההוראה:

```
mov bx, p ; bx = p
```

ב. כעט נשתמש בהצעעה כדי להעתיק את תוכן המשתנה *a* למשתנה *X*:

```
mov al, [bx] ; al = 0ACh  
mov x, al ; x = a
```

ג. כדי שמצויע *q* יצביע על אותו משתנה עליוו מצבייע *k*, נרשם את ההוראה:

```
mov q, bx ; q = p = 0001
```

שאלה 6.9

א. האם ביצוע ההוראה הבאה תקין:

```
mov x, [p]
```

אם לא, הסבירו מדוע?

ב. כתבו הוראות כך שמשתנה *q* יצביע על כתובת תא בזיכרון שעוקבת לכתובת עלייה מצבייע *k*.

6.7 מינון אינדקס ישיר (Direct Indexed Addressing)

6.7.1 רישום אופרנד שיטה מינון אינדקס ישיר

בשיטת מינון אינדקס ישיר, הכתובת האפקטיבית של נתון מתקבלת על-ידי חיבור של ההעתק הרשום בהוראה לערכו של אוגר מצבייע:

העתק + אוגר מצבייע = כתובת תא בזיכרון

נתאר תחילה את התחבריר של שיטה זו : אוגר המצביע יכול להיות אחד מאוגרי האינדקס – SI ו-DI – והכתובת היא היסט, יחסית לאוגר מקטע הנתונים DS. העתק הוא מספר עם סימן בגודל בית או מילה. אפשר לרשום הוראות בשיטה מייען זו בשתי צורות :

```
mov al, [si+4]
mov al, 4[si]
```

שתי הוראות אלה הן זהות, ומשמעותן : העתק את תוכן הבית שכותבו היחסית היא SI+4 לאוגר AL. איור 6.6 מציג את אופן החישוב של הכתובת האפקטיבית של תא בזיכרון בשיטת מייען זו. הנתון שנמצא בכתבota DS:[SI+4] מועתק בהוראה זו לאוגר AL ;disp ;AL ;DS:הו קיצור של displacement, דהיינו : "העתק".

איור 6.6
מייען אינדקס ישיר

לדוגמה, אם נניח כי האוגר SI שבאיור 6.6 מכיל את הכתובת 100h, הנתון שבכתובת 104h יועתק לאוגר AL. נציג כמה דוגמאות נוספות לרישום הוראות בשיטת מייען זו :

```
add ax, [si+4] ; DS:[SI+4] ; DS:[SI-6]
mov [di-6], cx ; DS:[SI-6]
sub word ptr [si-192], 100h ; DS:[SI-192]
```

חיבור את תוכן אוגר AX עם תוכן המשתנה DS:[SI+4] ; DS:[SI-6]
העתק את תוכן האוגר CX למשתנה מטיפוס מילה שכותבו היא ; DS:[SI-6]
הסר 100h מהמשתנה מטיפוס מילה שכותבו היא DS:[SI-192]

שימוש לב, תוכן האוגרים SI ו-DI אינו משתנה בעקבות הוראה זו.

2.6. גישה לאיברי מערך חד-ממד

נציג כיצד משתמשים בשיטת מייען זו כדי לטפל במערך חד-ממדי. כדי לגשת לאיבר במערך, علينا לרשום את הנתונים אלה:

- ההעתק מצין את כתובות תחילת המערך;
- אוגר האינדקס, המצין את מרחק האיבר מתחילה המערך, מחושב כך:

מספר איבר · גודל טיפוס איבר

כאשר המציין לאיבר הראשון במערך הוא 0.

נרשום כמה דוגמאות:

א. כדי להעתיק את האיבר הרביעי במערך a, שאיבריו הם מטיפוס בית, לאוגר AL, נרשום:

`mov si, 3`

`mov al, a[si]`

ב. באופן דומה, כדי להעתיק לאוגר AX את האיבר הרביעי במערך a, האיבר [3], שאיבריו הם מטיפוס מילה, נרשום:

`mov si, 2·3`

`mov ax, a[si]`

ג. העתיק את האיבר השני במערך a, שאיבריו הם מטיפוס בית, ונשים אותו באיבר השלישי, כלומר, בוצע את ההשמה הזו: $a[3] \leftarrow a[2]$

כדי לבצע זאת נרשום את ההוראות האלה:

`mov si, 1`

SI מצביע על האיבר השני;

`mov al, a[si]`

העתיק את האיבר השני לאוגר AL;

`inc si`

חשב את הכתובת של האיבר השלישי;

`mov a[si], al`

העתיק את אוגר AL לאיבר השלישי;

שאלה 6.10

נתונים שני מערכות המוגדרים بصورة הזו:

q DW 1,2,3,4,5

p DW 5 dup(?)

רשמו הוראות מתאימות לביצוע ההשומות האלה:

- $p[2] \leftarrow q[2]$
- $p[4] \leftarrow q[3]$
- $p[1] \leftarrow q[4]$

זכורו שמצין תא מתחיל ב-0.

שיטת מיון זו מאפשרת גישה נוחה לכל האיברים של מערך חד-מנדי (או לחלק מהם).
שימוש לב, אם הערך המושם באוגר SI חורג מגבולות המערך, לא נקבל הודעת שגיאה (אלא אם נפנה לאזרז בזיכרון שלו אנו לא מורשים לפנות; הדיוון בנושא זה יובא בפרק האחרון)
וביצוע התכנית יימשך כרגע. סביר להניח שבמקרה כזה נקבל תוצאות שגויות שאינן צפויות. בשפת asm, האחריות לחישוב כתובות תקינות מוטלת על המתכנת, ב嶷וד לשפות עיליות (כדוגמת שפת פסקל, JAVA), שהן חריגות כזו תגרור שגיאות הידור.

דוגמה 6.5

נציג תכנית המסכמת איברי מערך a , המכיל 5 איברים מטיפוס בית. האלגוריתם שנemme

הוא:

השם sum = 0

לכל i = 0 עד 4 = i בצע

sum \leftarrow sum + a[i]

פתרון

לחישוב כתובת של איבר במערך: ההעתק יציביע על הכתובת של האיבר הראשון במערך,
ובאגר SI נקבע על איבר i במערך. המערך הוא מטיפוס בית, علينا להוסיף 1 לאוגר SI, כדי
להציביע על איבר העוקב לאיבר ה- i .

```
.MODEL SMALL
```

```
.STACK 100h
```

```
.DATA
```

```
a DB 10, 20, 30, 40, 50
```

אתחול מערך שבו 5 איברים בגודל בית ;

```
sum db 0
```

סכום איברי המערך ;

```
.CODE
```

```
start:
```

אתחול מקטע הנתונים ;

```
mov ax, @DATA
```

```
mov ds, ax
```

אתחול משתנים ;

```
mov si, 0
```

מצבי על איבר המערך ;

```
mov al, 0
```

סכום איברי מערך ;

```
again:
```

```
add al, a[si]
```

$al \leftarrow al + a[si]$

```
inc si
```

$si \leftarrow si + 1$

```
cmp si, 5
```

השווה מצין מערך למספר איברי המערך ;

```
jne again
```

מצין שונה מאיבר אחרון במערך ;

```
mov sum, bl
```

העתק סכום איברים למשנה sum ;

יציאה מתכנית ;

```
mov ax, 004ch
```

```
int 21h
```

```
end start
```

כדי לכתוב תוכנית כללית יותר, נשתדל להימנע מלהרשום בהוראות את מספר האיברים בצורה מפורשת ; במקומות זאת נשתמש בקבוע MAX שמצוין את מספר האיברים במערך. לשימוש בקבוע יש יתרונו, כי הדבר היחיד שנctrיך לעשות כאשר נרצה לשנות את גודל המערך, יהיה לשנות את ערכו של הקבוע .

שאלה 6.11

- א. חזרו לתכנית שהוצגה בפתרון לדוגמה 6.5 והכניסו בה שינוי: השתמשו בהוראה LOOP כדי לסקם מערך שאיברו מטיפוס מילה וגודלו מוגדר קבוע MAX.
- ב. כתבו תכנית שתסכם איברי מערך חד-ממדדי שגודלו אינו נתון אך האיבר האחרון בו הוא 1-. הניחו כי גודל המערך קטן מ-100.

לסיכום, נציין כי אפשר לכתוב תכנית דומה ולהשתמש במיעון אוגר עקיף כדי לגשת לאיבר במערך. לדוגמה, נרשום את ההוראה:

add al, [si]

ערכו התחيلي של SI מכיל את הכתובת האפקטיבית של האיבר הראשון במערך.

היחסוון של שיטה זו הוא: הכתובת של תחילת המערך אינה נשמרת ואם נצטרך לבצע כמה פעולות על המערך, נצטרך לאותל, בכל פעולה, את ערכו של SI לכתובת האפקטיבית של האיבר הראשון.

שאלה 6.12

כתבו תכנית שתגדיר ואתחל מערך מטיפוס בית, בן 10 איברים, המכילים מספרים עם סימן. התכנית תמצא את המספר הקטן ביותר ואת המספר הגדול ביותר במערך. הניחו כי איברי המערך שונים זה מזה.

שאלה 6.13

כתבו תכנית שתגדיר מערך מטיפוס מילה, בן 20 איברים, ותאותל אותו לסדרת המספרים:
1,2,...,3

6.8 מינון בסיס (Base Relative Addressing)

שיטת מיעון זו דומה לשיטת מיעון אינדקס ישר, אלא שהיא משתמשים להצבעה באחד מאוגרי הבסיס BX ו-BP. אוגר BX מתאר היסט של כתובת יחסית לאוגר מקטע הנתונים (SS) ואוגר BP מתאר היסט של כתובת יחסית לאוגר מקטע מחסנית (DS).

הכתובת במייען בסיס מחושבת כסכום של :

ההעתק + אוגר הבסיס = כתובת תא בזיכרון

לדוגמא, נציג כמה הוראות בשיטת מייען זו :

`mov ax, [bx - 3] ; העתק איבר שכותבתו האפקטיבית היא 3 - BX לאוגר AX ;
add ax, a[bx] ; לחבר את האיבר שההיסט שלו מתחילת מערך a הוא BX לאוגר AX ;`

מנקודת מבטו של מתכנת, אין הבדל מהותי בין מייען אינדקס ישיר לבין מייען בסיס ובמקרים מסוימים מתייחסים לשתי השיטות הללו בשם מייען אינדקס ישיר.

גישה לשדות רשומה במייען בסיס

שיטה מייען זו נוחה כדי לגשת לשדה ברשומה (או לבניה). במערך בו כל האיברים הם מאותו טיפוס, ולכן נוח להזכיר את המציין לאיבר באוגר מצבי ולחשב את האיבר הבא על-ידי תוספת (או חיסור) של גודל האיבר במערך. ברשומה, לעומת זאת, כל שדה יכול להיות מטיפוס שונה, לכן ביצוע חישוב על אוגר אינדקס לא יעיל. הפעולות שנctrיך לבצע בשיטת מייען בסיס, כדי להציג על שדה ברשומה, הן :

- א. אוגר הבסיס יציביע על הכתובת של השדה הראשון ברשומה;
- ב. ההעתק יציג את הערך של שדה מסוים מתחילת הרשומה.

לדוגמא, נשתמש ברשומת פריט שהגדנו בסעיף 6.1, וכי להעתק את כמות הפריט שמכילה הרשומה הראשונה לאוגר AL, נרשום את ההוראות האלה :

```
lea bx, p1  
mov al, [bx+2]
```

דוגמה 6.6

נכתב תכנית מלאה, שתסכם את כמות הפריטים שיש בשתי רשומות פריט :

.MODEL SMALL

.STACK 100h

הגדרה על מבנה רשומת פריט ;

```
item STRUC
```

```
 itemnum DW ?
```

```
 quantity DB ?
```

```
 supplier DW ?
```

```
item ENDS
```

```
.DATA
```

אתהול הערכים של שתי רשומות פריט ;

```
p1item <1111,100,923>
```

```
p2item <2222,50,120>
```

```
.CODE
```

```
start:
```

אתהול מקטע הנתונים;

```
 mov ax, @DATA
```

```
 mov ds, ax
```

```
 lea bx, p1
```

BX מצביע על תחילת הרשומה הראשונה ;

```
 mov al, [bx+2]
```

תוכן השדה **כמות** של הרשומה הראשונה ; AL =

```
 lea bx, p2
```

BX מצביע על תחילת הרשומה השנייה ;

```
 add al, [bx+2]
```

תוכן השדה **כמות** של הרשומה השנייה +

יציאה מתכנית ;

```
 mov ax, 004ch
```

```
 int 21h
```

```
end start
```

שאלה 6.14

א. הגדרו רשותה שתתאר את הפריט **תלמיד** ותכלול את השדות האלה :

- מספר תלמיד מטיפוס מילה ;
- מספר הכיתה שבה לומד התלמיד מטיפוס בית ;
- ציון במקצוע מדעי המחשב מטיפוס בית ;

ב. אתחלו בערכים עשר רשומות של תלמידים וכתבו תכנית שתבדוק אם הציון של כל תלמידים בכיתה מסוימת הם חיוביים (גדולים מ-60). אם ציוני כל התלמידים בכיתה חיוביים, התכנית תשים את הערך 1 במשנה a; אחרת יושם בו הערך 0.

שאלה 6.15

- א. השתמשו בהגדרת רשומות הפריט שהובאה בדוגמה 6.6 והגדירו חמשה פריטים שונים.
 ב. כתבו תכנית שתכיל משנה שבו רשום מספר פריט ומערך מכירות; כל איבר במערך המכירות יוכל את מספר הפריטים שנמכרו מאותו פריט. התכנית تعدכן את תוכן השדה **כמויות** ברשומות אותו פריט, לאחר שיוופחו כל הכמות שנמכרו. בחישובכם הניחו כי סך-כל המכירות קטן מהכמות במלאי.

6.9 מינון אינדקס-בסיס (Based Indexed Addressing Modes)

שיטת מייען זו משלבת את שתי שיטות המיעון הקודמות: שיטת מייעון אינדקס ישיר עם שיטת מייעון בסיס, ובהתאם, חישוב כתובות הנתון אליו פונים בגלישה זו נעשה מבנה זה:
 $[העתק] + אוגר הבסיס + אוגר אינדקס = כתובות תא בזיכרון$
 כאשר העתק הוא אופציוני.

ברישום כתובות בשיטה זו קיימים צירופי אוגרים מותרים ואפשר לרשום את הכתובת בשתי צורות:

$[bx + si]$	או	$[bx][si]$
$[bx + di]$	או	$[bx][di]$
$[bp + si]$	או	$[bp][si]$
$[bp + di]$	או	$[bp][di]$

נזכיר שוב, כי ברישום כתובות שבה אוגר הבסיס הוא BX, האוגר מתיחס להיסט במקטע נתוניים, ואילו ברישום כתובות שבה אוגר הבסיס הוא BP, האוגר מתיחס להיסט במקטע המחסנית.

לדוגמה, לפניו ההוראה
`mov al, [bx][si]`

נניח כי $BX = 1000h$ והאוגר $SI = 880h$, ההוראה הזו תעתק את הנתון הרשום בכתבובת DS:1880 אל אוגר AL, כפי שאפשר לראות באירוויזיון 6.7.

6.7 איזור בסיס-אינדקס-מייעון

באופן דומה אפשר לרשום כתובות במיעון אינדקס-בסיס עם העתק

disp[BX] [si]	או	[BX+SI+disp]
disp[BX][DI]	או	[BX+DI+disp]
disp[BP][SI]	או	[BP+SI+disp]
disp[BP][DI]	או	[BP+DI+disp]

לדוגמא: באյור 6.7 הוצג חישוב של הכתובות במיעון אינדקס-בסיס עם העתק, אם נניח כי האוגר $SI = 880h$ וההעתק הוא $BX = 1000h$, ההוראה

עתיק את הנתנו בכתבoot DS:1884 אל האוגר AL, כמתואר באירט 6.8.

6.8 איזור בסיס-אינדקס מייען

6.9.2 ניבוד מערך דו-ממדי

שיטת מייעון אינדקס-בסיס מאפשרת גמישות רבה יותר מאשר שתי שיטות המייעון הקודמות, כי אפשר לשנות בה את ערך אוגר הבסיס או את ערך אוגר האינדקס או את שניהם גם יחד. שיטה זו מאפשרת לעבד מבני נתונים שיש להם שני מצינים כמו מערך דו-ממדי או רשומה שמכילה שדות שהם מערכים. בסעיף נציג כמה תכניות לדוגמה, ונראה איך הן מעבדות מערך דו-ממדי.

דוגמה 6.7

כתבו תכנית שתגדיר מערך דו-ממדי שיש בו 5 שורות ו-10 עמודות, ותתחל את איברי המערך לסדרת המספרים הזוגיים, החל מ-0,2,4,6,... וכך הלאה.

```
.MODEL SMALL
```

```
.STACK 100h
```

הגדרת קבועים;

```
ROW EQU 5
```

```
COLUMN EQU 10
```

```
.DATA
```

```
a DB ROW×COLUMN dup(?)
```

הגדרת מערך דו-ממדי ; 5×10

```
.CODE
```

start:

```
 mov ax, @DATA
```

```
 mov ds, ax
```

אתהוֹל אָגְרֵי עֹזֶר ;

```
 mov al, 0
```

אַיִבָּר בְּסָדְרָה ;

```
 mov si, 0
```

מְצַבֵּעַ לְאַיִבָּר ;

again:

לכל איבר במערך עליו מציביע BX החל מ-0 ועד ROW×COLUMN בצע ;

```
 mov a[si], al
```

```
 add al, 2
```

```

inc si
cmp si, ROW×COLUMN ; האם עברנו על כל איברי המערך?
jb again ; סיום התכנית;
mov ax, 4c00h
int 21h
END start

```

שימוש לב, המערך הדו-ממדי ממפה בצורה לינארית, لكن מספיקה לו להעתיק את כל איבריו.

דוגמה 6.8

נכתב תוכנית שתאחל מערך דו-ממדי שיש בו 3 שורות ו-4 עמודות. לעתול נשתמש בסדרת המספרים 30,20,...,10, המ阅读全文 תחשב את הסכום של כל שורה בנפרד, ותאחסן את הסכום במערך חד-ממדי `sums` שיש בו 3 איברים (כל איבר במערך חד-ממדי מאחסן סכום של שורה אחת במערך הדו-ממדי).

פתרון

נגדיר שני קבועים: האחד, בשם `ROW`, יציין את מספר השורות, והשני בשם `COLUMN` יציין את מספר העמודות.

כמו כן נגדיר שני מעריכים:

- `a` מערך דו-ממדי;
- `sums` מערך חד-ממדי שבו יוחסנו סכומי השורות.

נגדיר את שיטות המיעון בהן נשתמש:

- בהצבעה לאיבר במערך הדו-ממדי `a` נשתמש במיעון אינדקס-בסיס עם העתק ובהתאם לשימוש באוגרים `BX` ו-`SI`.
- בהצבעה לאיבר במערך חד-ממדי נשתמש במיעון אינדקס ובהתאם נשתמש באוגר `DI`.

להלן התכנית המותאמת:

.MODEL SMALL

.STACK 100h

הגדרת קבועים;

ROW EQU 3

COLUMN EQU 4

.DATA

אתחול מערך דו-ממד;

a DB 10,20,30,40,50,60,70,80,90,100,110,120

sum DB ROW dup(0) ; אתחול מערך חד-ממד;

.CODE

start:

mov ax, @DATA

mov ds, ax

אתחול אוגרים;

xor bx, bx

מצין שורה בזיכרון a;

xor di, di

מצין איבר בזיכרון sum;

סיכון שורות: לכל BX מ-0 עד COLUMN×ROW בצע;

loop_row:

אתחול אוגרים;

xor si, si

מצין עמודה בזיכרון a;

xor cl, cl

מספר של איברי השורה;

ולולאה פנימית לסיכון שורה אחת;

לכל SI מ-0 עד COLUMN-1 COLUMN בצע;

loop_column:

add cl, a[bx][si]

inc si

cmp si, COLUMN

jb loop_column

סוף לולאה פנימית;

```
mov sum[di], cl ; אחסון תוצאה במערך sum
inc di
add bx, COLUMN
cmp bx, ROWxCOLUMN
jb loop_row ; סיום לולאה חיצונית ויציאה מהתכנית ;
mov ax, 4ch
int 21h
END start
```

שאלה 6.16

כתבו תוכנית שתאחסן את סדרת המספרים 1, 4, 7, 10, 13, ..., 3. במערך דו-ממדי בגודל 4×4 .

שאלה 6.17

כתבו תוכנית שתמצא את האיבר המקסימלי בכל שורה במערך דו-ממדי בגודל 4 עמודות ו-6 שורות, ותאחסן את הסכומים במערך חד-ממדי.

מחסנית, שגרות ומרקם

7.1 מבוא

שגרה (routine) היא קבוצת הוראות בתכנית מחשב, לביצוע משימה מסוימת. בתחילת הפיתוח והכתיבה של תכנית נרחבת, ההתמודדות נעשית קלה יותר כאשר מפרקים את הבעה למשימות קטנות שכל אחת מהן מוגדרת כשלעצמה. גישה זו מאפשרת להתמקד כל פעם בכתיבה ובדיקה של שגרה אחת בלבד; בסיסים מרכיבים את התכנית כולה מן השגורות השונות שנכתבו. לאחר שהגרה נבדקה, נוכל להשתמש בה שוב ושוב באותה תכנית או בתכניות אחרות וכן לחסוך חלק מן הזמן הדרוש לכתיבת התכנית.

בשפות עיליות ממושכים שני סוגים של שגרות: פ्रוצדורה (Procedures) או הליך (Procedure) שמייחדות שם ערך ופונקציה (Functions) שמייחדות ערך ייחיד או יותר. בשפת אסמבלי קיימים מנגנון למימוש פראוצדורות בלבד ובעזרתו ניתן, כפי שנראה בהמשך, להגדיר פונקציות.

לפרוצדורה יש מחזoor חיים המתחילה ברגע שתכנית קוראת לפרוצדורה (Call); אחרי שהפרוצדורה מסתיימת, התכנית מתחדשת, לפי ההוראות הרשותות אחורי הפרוצדורה. בזמן הקראיה לפרוצדורה אפשר להעביר לה פרמטרים ובסיום הפרוצדורה אפשר להשתמש במנגנונים שונים כדי להחזיר (אם נדרש) לתכנית הקוראת את תוצאות העבודה. בנוסף, פרוצדורה יכולה להציג ולהשתמש במסתנים מקומיים שימוש חיצים שליהם חופף למחזoor החיים של הפרוצדורה. כמובן, בזמן ביצוע הפרוצדורה מוקצת זיכרונו למשתנים המקומיים, וברגע שהפרוצדורה מסתיימת והביצוע חוזר לתכנית שקרה לה, ההקצתה למשתנים המקומיים מתבטלת והם אינם קיימים יותר. מנגנון הקצתה מקומן בזיכרונו למשתנים המקומיים שונה מנגנון הקצתה הזיכרונו למשתני התכנית (המודדרים במקטע הנתוניים) שמאז החיים שלהם הוא כמחזoor חי התכנית עצמה.

בפרק זה נתאר כיצד כותבים ומשתמשים ב프로그램ות ופונקציות בשפת אסמבלי. כמו כן,סביר איך משתמשים במחסנית לביצוע פרוצדורה, ונציג שיטות להעברת פרמטרים לפרוצדורה והקצתה משתנים מקומיים וכייז מתבצעת פונקציה רקורסיבית. לסיום נציג מנגנון אחר לביצוע קטע קוד שחזור על עצמו הנקראacro (macro) ונשווה בין שגרה.

7.2 כתיבת פרוצדורה וזימונה

בשפת אסמבלי פרוצדורה היא קטע קוד שנכתב כחלק מהתכנית (במקטע הקוד). לציין התחלה הפרוצדורה וסיומה משתמשים בהנחות מיוחדות: ההנחה PROC מגדרה את תחילת הפרוצדורה, וההנחה ENDP מגדרה את סיומה:

```
<שם פרוצדורה> PROC
 גוף הפרוצדורה
```

```
RET
```

```
<שם הפרוצדורה> ENDP
```

דוגמה 7.1

כתבו תוכנית שתשתמש בפרוצדורה שתפקידה לאותל את אוגר מקטע הנתונים.

```
.MODEL SMALL
```

```
.STACK 100h
```

```
.DATA
```

```
 a DB ?
```

```
 x DW ?
```

```
.CODE
```

תוכנית ראשית ;

start:

```
 call initData
```

זימון פרוצדורה ;

סיום התכנית ;

```
 mov ax, 4c00h
```

```
 int 21h
```

```

; הגדרת הפרוצדורה initData
initData PROC
 mov ax, @DATA
 mov ds, ax
 ret
; הזרה מפרוצדורה ;
initData ENDP
; סוף הגדרת הפרוצדורה ;
END start

```

בתכנית זו, הפרוצדורה נרשמה בסיום התכנית, לאחר ההוראות שסיימו את ביצועה והחזירו את הבקרה למערכת הפעלה. קוד הפרוצדורה תחום בין שתי הנחיות אסמלר : .initData ENDP-.initData PROC המוחשנת גם היא במקטע הקוד. כאשר מרכיבים את התכנית שבדוגמא 7.1, ההוראה הריאונה שמתבצעת היא ההוראה שמזמנת את הפרוצדורה, ככלומר ההוראה : call .initData. לאחר ביצוע הוראה זו, מתבצעות ההוראות של גוף הפרוצדורה כלומר ההוראות :

```

 mov ax, @DATA
 mov ds, ax
 ret
; הזרה מפרוצדורה ;

```

לאחר ביצוע ההוראה השלישית, ההוראה ret, הביצוע ימשיך מההוראה העוקבת להוראה שזימנה את הפרוצדורה, ככלומר מההוראה :

```
 mov ax, 4c00h
```

תכנית זו כוללת שתי הוראות חדשות :

א. ההוראה **CALL**

זימון הפרוצדורה מתבצע על-ידי ההוראה מיוחדת

CALL אופrnd

משמעותה : עבור לביצוע הפרוצדורה עליה מצביע האופrnd, תוך שמירת כתובת ההוראה אליה יש לחזור לאחר סיום הפרוצדורה. כפי שנראה בהמשך (זהה מה שմבדיל הוראה זו מההוראת JMP), האופrnd מכיל את שם הפרוצדורה שהיא תוכית המוצמדת להוראה

הראשונה בפְּרוֹצְדוֹרָה. לאחר הידור ו קישור, שם הפְּרוֹצְדוֹרָה מוחלף בכתובת של ההוראה הראשונה בה.

ב. ההוראה RET (RETurn)

RET n

להוראה זו אין אופרנדים אבל היא יכולה לכלול מספר n (אופציונלי) שאליו נתייחס בהמשך. משמעות ההוראה היא: חזרה להוראה העוקבת להוראה שקרה לפְּרוֹצְדוֹרָה, וההמשך מסמך את ביצוע התכנית. כדי לבצע פעולה זו, המעבד צריך לזכור את כתובת הוראות החזרה; לשם כך הוא משתמש במקטע המחסנית (בהמשך נדון בנושא זה).

אפשרות נוספת היא לרשום את הפְּרוֹצְדוֹרָה בתחלת התכנית, לפני ההוראה הראשונה.
לדוגמה:

```
.MODEL SMALL
.STACK 100h
.DATA
 a  DB ?
 x  DW ?
.CODE
initData PROC
 mov ax, @DATA
 mov ds, ax
 ret
; הגדרת הפְּרוֹצְדוֹרָה ;
initData ENDP
; תכנית ראשית ;
start:
 call initData
; זימון הפְּרוֹצְדוֹרָה ;
 ; סיום התכנית ;
 mov ax, 4c00h
 int 21h
END start
```

בספר זה נעדיף לרשום את הפרוצדורה בסיום קטע הקוד של התכנית הראשית (המזמנת את הפרוצדורה). שימו לב, המעבד לא מבדיל בין קטע קוד של הפרוצדורה לבין קטע הקוד של התכנית הראשית; המתכונת הוא זה שצריך לדאוג להפרדה בין קטעים אלה. אם נכתב את הפרוצדורה לאחר התווית שמצוינת את תחילת התכנית (בדוגממה שלעיל זו התווית start), המעבד יתחל לבצע את הפרוצדורה (חחל מן הוראה הראשונה) אבל כאשר יסיים את הפרוצדורה, ויגיע להוראה RET, הוא לא ימצא כתובות חוזרת (משמעותה שהפרוצדורה לא נקראת כלל), ולכן המעבד יקפוץ לכטובות אקרואית במקטע הקוד.

שאלה 7.1

כתבו תוכנית המשמשת ב프וצדורה בשם terminateProg ותפקידה לסיים את התכנית ולהחזיר את הבקרה למערכת הפעלה.

7.3 המחסנית ומצביע המחסנית

7.3.1 מבנה המחסנית

לניהול מגנון החזירה מפרוצדורה, המעבד משתמש באזור מיוחד בזיכרון הראשי, שנקרא **מחסנית** (Stack). המחסנית ממוקמת במקטע מיוחד שהוקצה לה, מקטע זה נקרא "מקטע המחסנית" Stack Segment) או בקיצור SS. המחסנית מותוכנת כך שתוכל לאחסן לזמן קצר נתונים וכתובות. כדי להקצות מקום אחסון למחסנית אנו משתמשים בהנחייה .STACK מספר בתים

לדוגמה, נגדיר מחסנית בגודל 256 בתים :

.STACK 100h

המחסנית מנויה בדרך הדומה מאוד לכך שבנה מנהלת מחסנית תחמושת של רובה אוטומטי. הכדורים נטענים במחסנית תחמושת זה אחר זה, ודוחפים זה את זה דרך הפתח הנמצא בראש המחסנית. פריקת הcadורים מן המחסנית נעשית גם היא דרך הפתח, אך סדר הוצאת הcadורים הפוך מסדר הכנסת הcadורים: זה שנכנס-אחרון- יוצא-ראשון (LIFO – Last-In-First-Out)

לאיור 7.1 שני חלקים המותארים דחיפה של כדור למחסנית ופריקת כדור ממנה.

איור 7.1

כל דחיפה של כדור למחסנית התחמושת מזיהה את כל ה כדורים שכבר נמצאים בה, ומפנה מקום לכדור החדש. פתח מחסנית התחמושת (ראש המחסנית) נשאר, כמובן, קבוע במקומו.

בדומה למחסנית התחמושת, גם המחסנית שבירכו המחשב מנהלת בדרך המאפשרת להכנס ולהוציא נתונים בשיטת נקס-אחרון-יואצ'-ראשו, אולם הכנסת נתונים למחסנית שבירכו אינה גורמת להזוז הנתונים הקודמים. במקומות זה, ראש המחסנית זו, ככלומר המקיים שאליו נכנס הנתון הבא משנתנה, כדי שהנתון החדש שייכנס לא ייכתב על הנתון הקודם והוא יירוס אותו. הכנסת נתונים למחסנית נקראת **דחיפה** (Pushing), והוצאה נתונים ממנה ממחסנית נקראת **שליפה** (Popping). המעקב אחר מיקומו של ראש המחסנית, המשנתה עם כל דחיפה ושליפה, נעשה על-ידי האוגר SP, שנקרא **מצבי מחסנית**, ותפקידו להציג בכל רגע נתונים על הכתובת שאליה נדחף הנתון האחרון. SP מכיל כתובת יחסית לאוגר SS.

באיור 7.2 מתוארת דחיפה של שלושה נתונים בזו אחר זה למחסנית. החץ באיור מצין את הכתובת שעלייה מצביע האוגר SP – כתובת ראש המחסנית. יש לשים לב לכך שערך של

האוגר SP קטן עם כל דחיפה של נתון, ומהסנית 'צומחת' בכיוון הכתובות הנמוכות. מהסנית שבאיור האוגר SP מצביע על הכתובת שלאליה נדחף הנתון האחרון.

איור 7.2
דחיפת שלושה נתונים מהסנית בזזה אחר זה

באיור 7.3 מוצג תהליך הפוך: שליפת שלושה נתונים מן המחסנית בזזה אחר זה. השlipה אינה הוצאה פיזית או מחיקה של הנתון מן המחסנית, אלא רק קריאה של נתון מן הכתובת שעליה מצביע האוגר SP. לאחר השlipה, האוגר SP יקודם ויכביע על כתובות גבוהות יותר, שמננה תבוצע השlipה הבאה. סדר השlipות הפוך מסדר הדחיפות, וכך נתון 3 יישלח בשlipה הראשונה, ונתון 1 יישלח בשlipה השלישית. לאחר השlipה השלישית, נמצא האוגר SP בדיק באותו מצב שבו הוא היה לפני שדחפו נתונים מהסנית (ראו איור 7.2).

איור 7.3
שליפת שלושה נתונים מן המחסנית בזזה אחר זה

שימו לב, כאשר משתמשים במחסנית, יש להימנע משליפת נתונים מכתובות שלא הוכנסו אליהן נתונים. כך, למשל, אם לאחר השליפה השלישייה תבוצע שליפה נוספת, יישלח נתונים נוספים שערכו אקראי, כיון שלכתותה זו במחסנית לא הוכנס כל נתונים במהלך העבודה עם המחסנית. המצב הזה מכונה **גילשת מחסנית** (Stack overflow), שכן ראש המחסנית גולש בשליפה זו מעבר למיקומו המקורי, לאזרז בזיכרון שאינו שייך למחסנית. בהגדרת המחסנית עליינו להקפיד להקצות מספיק מקום לסגמנט המחסנית כדי שהיא אפשר לנצל את כל הנתונים הדרושים.

לסיום, המעקב אחר מיקומו של ראש המחסנית נעשה באוגר SP: כל פעולה דחיפה מקטינה באופן אוטומטי את ערכו של האוגר SP, וכל פעולה שליפה מגדילה את הערך זה. מבחינת ארגון הזיכרון של ה-8086, המחסנית נמצאת במקטע המחסנית, והאוגר SS מצביע על תחילת המקטע. האוגר SP מצביע על כתובות יחסית הנתונה ביחס לתחילת מקטע המחסנית.(SS:SP).

7.2 שאלת 7.2

האם אפשר להציג מחסנית בגודל 1MB? נמקו את תשובהכם.

7.3.2 הוראות דחיפה של נתונים למחסנית ושליפתם ממנה

המעבד משתמש במחסנית לניהול מנגנון ביצוע הפרויקורות; בנוסף אפשר להשתמש במחסנית כאמצעי אחסון זמני נתונים שהגישה אליהם צריכה להיות מהירה יחסית. כך ניתן, במהלך הרכזה של תוכנית, להקצות מקום בזיכרון נתונים נוספים, שלא הוגדרו במקטע הנתונים. בסעיף זה נציג שתי הוראות בסיסיות המאפשרות דחיפה של נתונים למחסנית ושליפתם ממנה, ולאחר כך נסביר כיצד להשתמש בהוראות אלה בתוכנית. אך תחילת נציג כי כל פעולות הדחיפה והשליפה במעבד 8086 נעשות על אופרנדים של 16 סיביות. אי-אפשר לדחוף או לשולף בית אחד (8 סיביות).

א. הוראה PUSH

ההוראה לדחיפת נתונים למחסנית היא אופרנד PUSH

משמעותה: דוחף למחסנית את האופרנד ועדכן את תוכנו של SP (ביצוע ההוראה זהו מקטין ב-2 את תוכנו של SP). האופרנד יכול להיות הוא נתון מיידי, אוגר או משתנה, מטיפוס מילה. להוראה זו אין השפעה על דגלים.

לדוגמה:

```
push ax ; דוחף למחסנית את תוכן אוגר ax ;
push 10 ; דוחף למחסנית את הערך 10 ;
push var ; דוחף למחסנית את תוכן המשתנה var ;
push al ; הוראה שגויה!!! האופרנד אינו מטיפוס מילה ;
```

פעולת הדחיפה מבטיחה שהשיטה לאחסן מילים במחסנית תהיה עקבית ביחס לשיטה שבה מאוחסן נתון במקטע הנתונים. לכן, בפעולת הדחיפה, החלק התיכון של האופרנד מאוחסן בכתבובת נומכה יותר, וחלקו העליון – בכתבובת גבואה יותר.

דוגמה 7.2

הדוגמה שלפניכם ממחישה בעזרת ערכיהם מספריים את צורת האחסון של האופרנד במחסנית. הניחו כי:

$AX = 3F4Ch$

$SP = 100h$

וההוראה הבאה שתבוצע היא:

`push ax`

בדקו כיצד האוגר SP והאוגר AX יושפעו מביצוע ההוראה.

פתרונות

ביצוע ההוראה יגרום לדחיפת עותק של האוגר AX למחסנית, כפי שאפשר לראות באירור

.7.4

7.4 איזור דחיפת האוגר למחסנית

נקוב אחר ביצוע הוראה לפי שלבים 1-4, שיתוארו להלן:

$$SP = 100h - 1 = FFh \quad : SP-1 \text{ מ-} 1$$

2. דחיפת $AH = 3Fh$ לתוך הכתובת היחסית FFh במקטע המחסנית. חישוב הכתובת SS האפקטיבית של הטא במחסנית אליו נדחף ערך זה, מותבצע על-ידי חיבור ערכו של SP עם ערכו של SL.

SP = FFh - 1 = FEh : SP-ה 1 הגדלתה .3

4. דחיפת $AL = 4Ch$ לתוך הכתובת היחסית FEh במקטע המחסנית. באופן דומה
למ长时间在第2步，计算有效地址的偏移量。将偏移量 $AL = 4Ch$ 写入相对地址 FEh 所指向的字节。
ל长时间在第2步，计算有效地址的偏移量。将偏移量 $AL = 4Ch$ 写入相对地址 FEh 所指向的字节。

ב. המוראה POP

הפעולה ההופוכה לפועלות הדחיפה היא פועלות השליפה POP אוורoid

מיפוי מילויים: שLOW מינימלית מילוי, והמעבר אותה לתוך האופרנד. ביצוע ההוראה הזה מגדיל ב-2 את תוכנו של SP (הכתובות היחסית). האופרנד יכול להיות אוגר או משתנה

להוראה זו אין השפעה על הדגימות

באיור 7.5 מודגם התהילה של שליפת איבר ממחסנית.

7.5 אירור

נקוב אחר שלבי הביצוע של הוראת הש寥פה (אחרי שדחפנו את הערך 3F4Ch):

1. שליפת הבית מן הכתובת היחסית FEh, והעברתו לתוך הבית התיכון של DX :

$$DL = 4Ch$$
 2. הוספת 1 ל-SP :

$$SP = FEh + FFh$$
 3. שליפת הבית מן הכתובת היחסית FFh, והעברתו לתוך הבית העליון של DX :

$$DH = 3Fh$$
 4. הוספת 1 ל-SP :

$$SP = FFh + 1 = 100h$$

שיםו לב, ההוראה אינה משנה את התוכן של כתובות כלשי בזיכרונו, ואני מוחקקת את הנתון שנשלף מן המחסנית. הנתון הזה יחולף רק כאשר נתן חדש יידחף למחסנית באותה כתובת. בהמשך פרק זה נמשיך להתייחס לכתובות היחסית במחסנית עלייה מצבע האוגר SP, אך נזכיר שליחישוב הכתובות האפקטיבית של איבר במחסנית יש לחבר את ערכו של SP עם ערכו של SS.

שאלה 7.3

א. עקבו אחר ביצוע התכנית הרשומה להלן. רשמו את תוכן המחסנית ותוכן אוגר SP בכל הוראה ואת ערכם של a ו-b בסיום התכנית.

```
.MODEL SMALL
```

```
.STACK 100h
```

```
.DATA
```

```
 a DW 1234h
```

```
 b DW 5678h
```

```
.CODE
```

```
start:
```

```
 mov ax, @DATA
```

```
 mov ds, ax
```

```
 push a
```

```
 push b
```

```
 lea bx, a
```

```
 pop [bx]
```

```
 pop [bx+2]
```

סיום תכנית ;

```
 mov ax, 4c00h
```

```
 int 21h
```

```
END start
```

ב. השתמשו בעקרון המודגם בסעיף א וכתבו תכנית שתהפוך את המחרוזת str1 בת 4 תווים מטיפוס מילה.

שאלה 7.4

כתבו קטע של תכנית שיחליף בין ערכיהם של האוגרים AX,CX,BX,CX,DX כך שערכו של AX יוחלף עם BX, ערכו של CX יוחלף עם DX. השתמשו במחסנית לביצוע הפעולות.

7.3.3 שימוש במחסנית למנגנון ביצוע פרוצדורה

כדי לחזור בצוואר תקינה מן הпроцדורה לתכנית שקרה לה, חייב המעבד לשמר את תוכן האוגר IP לפני הקריאה, ולשוחזר אותו בעת החזרה מהпроцדורה. שמירה זו של אוגר IP ושהזורו נעשים באמצעות דחיפה נתונה למחסנית (זמן קריאה לprocדורה) ושליפתו ממנה (זמן ביצוע הוראת החזרה). הכתובת הנשמרת במחסנית נקראת **"כתובת החזרה"** (Return address). ב-8086 קיימים שני סוגי של קריאות לprocדורה קרובה (Near routine) וקריאה לprocדורה רחוקה (Far routine).

"procדורה קרובת" היא procדורה המצויה במקטע הקוד הנוכחי. בתחום המקטע זה אין הגבלה על מיקומה של procדורה או על מרחק ההתחלה שלה מן ה-CS:IP, לכן, בקפיצה לprocדורה, צריך ה-8086 לשנות רק את ערכו של האוגר IP, ולקבוע בו את הכתובת היחסית של procדורה. כדי שיוכל לחזור אל התכנית בסיום ביצוע procדורה, יש לשמור את כתובת החזרה, כולל את הערך של האוגר IP.

"procדורה רחוקה" היא procדורה הנמצאת במקטע קוד אחר, לכן, כאשר קוראים(procדורה רחוקה, יש לשמור במחסנית שתי כתובות: את תוכן האוגר מקטע הקוד CS (שמכיל את כתובת מקטע הקוד) ואת תוכן האוגר IP (הכתובת אליה יש לחזור, יחסית לתחילת מקטע הקוד), ולאחר מכן צריך לקבוע את הכתובות החדשות שבאוגר מקטע הקוד ואוגר IP בהתאם לכתובת מקטע הקוד החדש ומיקום procדורה בו. בנוסף, יש לעדן את כתובת אוגר CS ואוגר IP בזמן החזרה מהprocדורה, ולהתאים לכתובת של ההוראה הבאה בתכנית, אחרי ההוראה שזימינה את procדורה. בספר זה נציג רק את השימוש בprocדורה קרובת.

דוגמה 7.3

נדגים כיצד אפשר לבצע את התכנית שהוצגה בדוגמה 7.1 תוך כדי שימוש במחסנית לניהול מנגנון הזימון והחזרה לprocדורה וממנה; לשם כך נשתמש במודל לוגי שבו נציג את מצב הזיכרון ו מצב האוגרים המושפעים מביצוע התכנית. באמצעות מודל זה נציג שלושה שלבים לפחותם תבוצע התכנית: לאחר טיענת התכנית, לאחר הקריאה לprocדורה ולאחר סיום procדורה.

שלב א לאחר טיענת התוכנית ל זיכרון

באיור 7.6 אפשר לראות את מצב הזיכרון לאחר טיענת התוכנית ל זיכרון. במצב זה אוגר IP מכיל את כתובת ההוראה הראשונה, שהיא ההוראה המזמנת את הפרויקטורה.

איור 7.6
מצב הזיכרון לאחר טיענת התוכנית

שלב ב לאחר הקריאה לפרויקטורה

לאחר קריאה לפרויקטורה זו מתבצעות הפעולות האלה :

- ערכו של אוגר SP קטן ב-2.
- כתובת החזרה (שהיא כתובת ההוראה הבאה לביצוע השמורה ב-IP) מוכנסת למחסנית.
- בכתובת SS:SP.
- כתובת IP מתעדכנת ומציבעה על ההוראה הראשונה לביצוע בפרויקטורה.

התוצאה של ביצוע הזימן לפרקודה מוצגת באיר 7.7.

אייר 7.7
מצב הזיכרון לאחר ביצוע הקריאה לפרקודה :
call initData :

שלב ג חזרה מפרקודה

לאחר ביצוע ההוראות שמכיל גוף הפרקודה, נקראת לביצוע הוראה RET הרשומה בסופה של הפרקודה. בעת ביצוע הוראה זו מתבצעותפעולות האליה :

- הכתובת השמורה במחסנית בכתובת SS:SP מועתקת לאוגר IP.
- ערכו של אוגר SP נדלב-2.

ובהתאם, מצב הזיכרון ומצב האוגרים, לאחר ביצוע הוראת החזרה, מוצגים באיר 7.8.

איור 7.8

מצב הזיכרון לאחר ההוראה ret (הוראת החזרה מהפרוצדורה)

שאלה 7.5

השתמשו באיור המציג את מצב הזיכרון והאוגרים והסבירו בעזרתו מה היה קורה אילו הפרוצדורה initData לא הימה כוללת את הוראת החזרה RET?

7.4 העברת פרמטרים

בשפת אסטמבי אפשר לפנות אל משתני התכנית גם בהוראות הפרוצדורה וכן להתייחס אליהם כאל משתנים גלובליים. קיימות שתי שיטות למימוש מנגנון העברת הפרמטרים בהן משתמשים בשפת אסטמבי: שימוש באוגרים כלליים ושימוש במחסנית. באופן דומה למשתנים גלובליים, הגישה לאוגרים אפשרית מכל הוראה בתכנית, בין אם היא הוראה בפרוצדורה או הוראה בתכנית הראשית. אולם השימוש באוגרים מוגבל מסווג שמספרם קטן וגם התכנית הראשית משתמש בהם. לעומת זאת, השימוש במחסנית מאפשר לנו

לממש מגנון להעברת פרמטרים אל הפרוצדורה שמחזיר החיים שלהם הוא כמשמעות מוחזר חיים הפרוצדורה (או הפונקציה). לפרמטרים אלה מקום מיוחד בזיכרון כאשר הפרוצדורה מזומנת על-ידי התכנית הראשית; שטח זיכרון זה משוחרך כאשר ביצוע הפרוצדורה מסתיים, וניתן להשתמש בו שוב. לעומת זאת, משך החיים של משתני התכנית הוא ממש התכנית כולה, שכן שטח הזיכרון מוקצה להם במקטע הנתונים בזמן טיעינת התכנית לזכרון. בסעיף זה נתאר כיצד משתמשים במחסנית כדי למש את המנגנון להעברת פרמטרים שניים (באותן שיטות משתמשים גם בשפות עיליות) :

- **פרמטר לפי ערך (by value)** – פרמטר שארכו הפרוצדורה אינה משנה;
- **פרמטר לפי אזכור (by reference)** – פרמטר שהפרוצדורה יכולה לשנות את ערכו.

כאשר משתמשים במחסנית להעברת פרמטרים, דוחפים אליה את הפרמטרים לפני הזימום לפרוצדורה, ובסיומה דואגים לשחרר את המקום שהוקצה לפרמטרים. בדרך זו "מחזיר החיים" של הפרמטרים חופף ל"מחזיר החיים" של הפרוצדורה. בשיטה זו, כדי למש פרמטר לפי ערך, נדחוף למחסנית את הנתונים שיש להעביר לפרוצדורה, וכך למש פרמטר לפי אזכור, נדחוף למחסנית את הכתובות של משתנים בהם תשתמש הפרוצדורה. נסביר כיצד משתמשים בכל אחת מהשיטות כאשר כתבים תכנית משתמשת בפרוצדורה swap, להחלפת תוכנם של משתנים.

7.4.1 שיטה למימוש פרמטר לפי ערך (by value)

כפי שציינו, לפני הזימום לפרוצדורה דוחפים בשיטה זו למחסנית את הערכים של הפרמטרים ולאחר שביצוע הפרוצדורה מסתניהם "מנקים" את הזיכרון של המחסנית ומחזירים את ערכו של אוגר SP למצבו ההתחלתי.

דוגמה 7.4

בדוגמה זו נציג ניסיון שגוי לשימוש בפרוצדורה שטלהה להחליף בין שני ערכי פרמטרים המועברים אליה לפי ערך. בדוגמה זו נתאר את תהליך הביצוע של הפרוצדורה ובין את מהות השגיאה. לשם כך, נכתוב תכנית שתזמין את הפרוצדורה swap(a,b) בין שני פרמטרים וממשת העברת פרמטרים לפי ערך. לפני זימום הפרוצדורה עלינו לדוחוף למחסנית את הנתונים שרשומים במשתנים a ו-b. להלן קטע התכנית הראשית המזמנת את הפרוצדורה :

```

.MODEL SMALL
.STACK 100h
.DATA
 a DW 12h
 b DW A9h
.CODE
.start:
 mov ax, @DATA
 mov ds, ax
 push a ; דוחפים למחסנית את ערך של a
 push b ; דוחפים למחסנית את ערך של b
 call swap ; זימון הпроцедורה swap(a,b)
 mov ax, 4c00h ; סיום התוכנית ;
 int 21h

swap PROC ; הגדרת הproc
 ; swap בהמשך ;
 swap ENDP ; גוף הproc

END start

```

איור 7.9 מציג את מקטע הנתונים וקטע מקטע המחסנית, לאחר זימון הproc, אך לפני ביצוע הקריאה swap (call), אך לפני ביצוע הproc עצמה:

מקטע נתונים	
DS:0000	0012
0002	00A9

מקטע מחסנית	
SP → 00FA	כתובת הזרה
00FC	00A9
00FE	0012

SS:0000

איור 7.9 מצב מקטע הנתונים והמחסנית לאחר זימון הproc swap, אך לפני תחילת ביצועה

באיור 7.9 אפשר לראות כי לאחר זימון הפרוצדורה, יקבע האוגר SP על ראש המחסנית (הטא שמכיל את כתובת החזרה), וכי במחסנית שמור עותק של הנתונים שנשלחו לפרוצדורה. כיצד אם כך ניתן לפנות לפרמטרים שנשלחו לפרוצדורה? מקובל לשימוש באוגר BP (שהוא אוגר בן 16 סיביות שמצוין על היסט במקטע המחסנית), כדי לגשת לפרמטרים השמורים במחסנית. אך תחילה علينا לאותל את ערכו של BP לערכו של SP, וכן בתחלת הפרוצדורה נרשום את ההשמה:

MOV BP, SP

כעת נשימוש בשיטת מייען בסיס כדי לחשב את הערך של הפרמטר מראש המחסנית; כתוצאה, יחולו השינויים האלה, לפי סדר הכנסתם של הפרמטרים למחסנית:

- תוכנו של המשתנה a הועבר לכתובת BP+4
- תוכנו של המשתנה b הועבר לכתובת BP+2

בהתאם, נכתב את הפרוצדורה swap:

```
swap PROC
 mov bp, sp ; BP = SP
 mov ax, [bp+2] ; AX = 00A9h
 xchg ax, [bp+4] ; AX = 0012h, [BP+2] = 00A9h
 mov [bp+2], ax ; [BP+2] = 0012h
 ret 4
swap ENDP
```

בסיום הפרוצדורה, علينا להחזיר את המחסנית למצבה המקורי, כלומר לאחר שתישלח כתובת החזרה, עדין יהיו במחסנית שני הפרמטרים שהכנסנו לתוכה לפני הזימונו לפרוצדורה. כדי להוציא את הפרמטרים מהמחסנית השתמש בהוראת החזרה RET 4.

הוראה זו מקדמת את ערכו של SP ב-4 וכן נשלפת תחילת כתובת החזרה (עליה מצביע SP) ובהתאם ערכו של SP גדל ב-2. לאחר מכן גדל ערכו של SP ב-4 וכן הוא חוזר למצב ההתחלתי, שבו הוא מצביע על הכתובת 0100h, והקצתה הזיכרון עברו הפרמטרים של הפרוצדורה מבוטלת.

שאלה 7.6

- א. כאשר מחשבים את הכתובת של פרמטר a (לדוגמה), הסבירו מדוע מחרבים $2\text{kp}+2$ ולא $2\text{kp}-2$?
- ב. בעקבות ביצוע הוראה RET, האם הערכים שהיו במחסנית נמחקו? متى ערכים אלה נמחקים?
- ג. הסבירו מה יקרה אם נשנה את הוראת החזרה מהפוץדורה ונרשום את ההוראה RET.

לסיכום, בתכנית זו העברנו לפוצדורה פרמטרים לפי ערך, כלומר העתקנו למחסנית את הנתונים ששמרנו במשתנים a ו-b וביבינו את החלפה בין הנתונים במחסנית ולא בזיכרון הזיכרון שהוקצטו למשתנים אלה. בסיום הפוצדורה אנו "משחררים" במחסנית את הזיכרון שהוקצה לפרמטרים שהועברו, ומרגע זה לא ניתן "לגשת" אליהם, לעומת זאת, ערכים של המשתנים a ו-b לא השתנה כלל. כדי לבצע משימה בהצלחה נמשח העברת פרמטרים לפי אזכור.

7.4.2 שימוש במחסנית להעברת פרמטרים לפי אזכור (by reference)

כדי למשח העברת פרמטרים לפי אזכור, יש לשמר במחסנית את כתובות המשתנים ולא את הערכים עצמם.

דוגמה 7.5

עלינו לכתוב תכנית שתזמן את הפוצדורה swapByRef (a,b) המחליפה בין ערכי שני פרמטרים וממשת העברת פרמטרים לפי אזכור. בשיטה זו, לפני הזימון של הפוצדורה עלינו לדוחף למחסנית את הכתובות של המשתנים a ו-b. להלן קטע התכנית הראשית המזמנת את הפוצדורה :

```
.MODEL SMALL
.STACK 100h
.DATA
 a DW 12h
 b DW A9h
.CODE
```

start:

```

 mov ax, @DATA
 mov ds, ax
 lea bx, a
 push bx ; דוחפים למחסנית את כתובת המשתנה a
 lea bx, b
 push bx ; דוחפים למחסנית את כתובת המשתנה b
 call swapByRef ; זימון הпроцדורה swapByRef(a,b)
 ; סיום התוכנית ;
 mov ax, 4c00h
 int 21h ; הגדרת הпроцדורה ;
swapByRef PROC
 ; גוף הпроцדורה (יפורט בהמשך) ;
swapByRef ENDP
END start

```

באיור 7.10 מוצג מצבו של קטע מהמחסנית, לאחר זימון הпроцדורה :

מצביע נתונים	
DS:0000	0012
0002	00A9

מצביע מחסנית	
SP → 00FA	כתובת החזרה
00FC	0002
00FE	0000
SS:0100	

7.10 אייר
מצב מצביע הנתונים והמחסנית לאחר זימון הprocדורה swapByRef

כדי להתייחס לפרמטרים ולפנות לכתובות המשתנים שנשמרו במחסנית, נשתמש בשיטת מיון בסיס ; באוגר BP נשתמש להצבעה על מקטע הנתונים, ובאגרים SP ו-BP נשתמש כדי להציביע על מקטע המחסנית. ניתן את ההוראות בגוף הפרוצדורה : swapByRef

swapByRef PROC

```

mov bp, sp ; מצביע על ראש המחסנית
mov bx, [bp+2] ; מצביע על כתובתו של b
mov ax, [bx] ; ax = 00A9h
mov si, [bp+4] ; מצביע על כתובתו של a ; SI
xchg ax, [si] ; AX = 0012h, a = 00A9h
mov [bx], ax ; b = 0012h
ret 4

```

swapByRef ENDP

המחסנית מכילה כתובות של המשתנים a ו-b, וכן משתמשים בשיטת מיון בסיס כדי לשנות את הנתונים במקטע הנתונים. כדי לעקוב אחר מהלך ביצוע הפרוצדורה, נשתמש בטבלת המעקב זו :

טבלה 7.1
טבלת מעקב אחר ביצוע הפרוצדורה swapByRef

מס.	ההוראה שמותבצת	מצב האוגרים					מקטע הנקודות	
		sp	bp	bx	si	ax	DS:[0000]	DS:[0002]
1	mov bp, sp	00FA	00FA				0012	00A9
2	mov bx, [bp+2]			0002				
3	mov ax, [bx]					00A9		
4	mov si, [bp+4]				0000			
5	xchg ax, [si]					0012	00A9	
6	mov [bx], ax							0012
7	ret 4							

התבוננות בטבלה מלמדת כי בהוראה 2, הכתובת 0002 מועתקת אל האוגר ax והוא מצביע על המשתנה b. בהוראה 3 מועתק תוכן המשתנה b, עלייו מצביע bx, אל האוגר ax. בהוראה 4 משתמשים באוגר SI כדי להצביע על המשתנה a, ובעזרתו מוחליפים את תוכן האוגר ax עם תוכן המשתנה a. ההוראה השישית מעדכנת את תוכנו של המשתנה b, וכך בסיום הפרוצדורה מוחליפים תוכניהם של המשתנים a ו-b. איור 7.11 מציג את המצב של מקטע הנתונים ושל המחסנית לאחר סיום הפרוצדורה.

מקטע נתונים	
DS:0000	00A9
0002	0012

מקטע מחסנית	
SP → 00FA	כתובת החזורה
00FC	0002
00FE	0000

SS:0100

איור 7.11
מצב מקטע הנתונים והמחסנית לאחר סיום הפרוצדורה swapByRef

שאלה 7.6

- א. נניח שהמשתנים a ו-b, שכתבנו בדוגמה 6.20, הם מטיפוס בית, האם צריך להכניס שינויים בתכנית? אם לא – הסבירו מדוע, ואם כן – בצעו את השינויים הדרושים.
- ב. השתמשו בפראוצדורה swapByRef כדי לכתוב תכנית שתמיהן שלושה משתנים a, b, c, מטיפוס מילה, בסדר עולה.

7.5 מימוש משתנים מקומיים

משתנים מקומיים הם משתנים שהפראוצדורה מגדרה, אך הם אינם מוכרים מחוץ לה. משך "מחזור החיים" של משתנים מקומיים הוא כמשך מחזור חיי הפראוצדורה עצמה. אך בנגדוד פרמטרים שימושיים לפראוצדורה, הקצתה זיכרונו למשתנים מקומיים ושחרורו מתבצעת בפראוצדורה עצמה.

כדי לממש מנגנון זה אין משתמשים בהוראות PUSH ו-POP הנרשומות בגוף הפראוצדורה. בהתאם לכך, מקום היחסי של משתנים מקומיים במחסנית הוא מתחתי לכתובת החזורה.

(כלומר בכתובות נמוכות יותר). נקבע כמוסכמה כי BP (וגם SP) תמיד מצביע על כתובות החזירה. لكن תוקצה לשתנה המקומי הראשוני (שהוא מטיפוס מילה) הכתובת [BP-2], SS:[BP-2], לשתנה המקומי השני תוקצה הכתובת [BP-4], SS:[BP-4], וכך הלאה.

איור 7.12

מצב מחסנית הכלול פרמטרים ומשתנים מקומיים

באופן כללי: המיקום של פרמטרים מקומיים הוא בכתובות $[n-kp]$ ואילו מיקום הפרמטרים המועברים אל הפrozצדורה הוא בכתובות $[n+kp]$ (כאשר $n=0,2,4,6,\dots$).

דוגמה 7.6

נכתב תכנית שתסכם את $\sum N_i$ האיברים הראשוניים בסדרת המספרים ...1,3,5,7... . התכנית תשתמש בפrozצדורה `sum` המסכמת את איברים בסדרה. הפrozצדורה מקבל את הפרמטרים האלה: \sum כפרמטר לפי ערך ו- sum כפרמטר לפי כתובות; הפrozצדורה תשתמש בפרמטר מקומי בעזרתו מחושב הסכום, ובסיום יעתק ערך זה אל המשתנה `sum`.

בתכנית מוגדרים שני משתנים :

- משתנה sum מטיפוס מילה המכיל את מספר האיברים בסדרה
- משתנה sum מטיפוס מילה שבו ישמר סכום הסדרה.

תחילה נכתב אלגוריתם המתאר את הפעולות העיקריות בתכנית :

דוחף למחסנית את ערכו של \sum
 דוחף למחסנית את כתובתו של `sum`
 קרא לפrozצדורה `sum`
 סיום תכנית.

הפרוצדורה sumNum

{ טענת כניסה : הפרוצדורה מקבלת את מספר האיברים בסדרה n }

{ טענת יציאה : הפרוצדורה מחזירה את הסכום של איברי הסדרה : ... {1,3,5,7,...} }

הפרוצדורה משתמש באוגר AX לחישוב איבר ובאוגר CX כמוונה לולאה. כמו כן מגדרה הפרוצדורה משתנה מקומי temp המשמש לחישוב סכום האיברים. להלן האלגוריתם של הפרוצדורה :

```

bp = sp
אפס אוגר 0
הקצה מקום למשתנה מקומי temp : דוחוף cx למחסנית
cx = n
ax = 1
כל עוד cx≠0 בצע :
temp = temp + ax
ax = ax + 2
cx = cx - 1
שלוף את סכום הסדרה [bp-2]
[bp+2] = ax : sum
אחסן תוצאה במשתנה sum

```

הערה, באלגוריתם זה ניתן לסקם את הסדרה ישירות למשתנה sum

להלן התוכנית המלאה :

```
.MODEL SMALL
```

```
.STACK 100h
```

```
.DATA
```

```
n DW 10
```

```
sum DW 0
```

```
.CODE
```

תוכנית ראשית ;

start:

```
mov ax, @DATA
```

```

mov ds, ax
; דחיפת פרמטרים למחסנית;

push n
; העברת מספר איברים כפרמטר לפי ערך;

lea bx, sum
; העברת פרמטר לפי אזכור שבו יישמר סכום הסדרה;

push bx
; זימון הפרוצדורה;

call sumNum
; סיום התוכנית;

mov ax, 4c00h
; הגדרת הפרוצדורה;

int 21h
; sumNum PROC

 mov bp, sp ; bp = sp
 xor cx, cx ; cx = 0
 push cx ; [BP-2] השettaה עוזר temp שכותבו
 mov cx, [bp+4] ; cx = n אתחול מונה לולאה n
 mov ax, 1 ; ax = 1 אתחול איבר ראשון בסדרה 1

again:
 add [bp-2], ax ; temp = temp + ax
 inc ax
 inc ax ; ax = ax+2 חישוב האיבר הבא
 loop again ; cx>0 חוזר על ביצוע לולאה כל עוד
 ; סיום הלולאה לחיבור ;
 pop ax ; ax = temp
 mov [bp+2], ax ; sum = ax בזיכרון ax אחסון סכום סדרה בזיכרון
 ret 4

ENDP sumNum

END start

```

איור 7.13 מתריך את מצב המחסנית לאחר זימון הפרוצדורה sumNum ולאחר הקצתה מקום למשתנה המקומי (לאחר ההוראה push cx). מהאיור אנו למדים כי SP מצביע על ראש המחסנית, בעוד BP מצביע על כתובת החזרה.

	מקטע המחסנית	הערות
SP → 00F8	0000	משתנה מקומי
BP → 00FA	כתובת החזורה	כתובת משתנה לחזרה
00FC	0000	סכום הסדרה
00FE	0000	מספר האיברים בסדרה
SS:0100		

איור 7.13
מצב מחסנית לאחר הקצת מקום למשתנה מקומי

במהלך ביצוע ההוראות של הפרוצדורה, כל פניה לכתובת [bp-2] מתייחסת למשתנה העוזר.

בסיום הפרוצדורה עליינו לדאג ש-SP יקבע שוב על תחילת המחסנית, ככלומר על הכתובת 100h. لكن עליינו לשלוּף תחילת את תוכן משתנה העוזר, באמצעות הוראה ax=POP, ולאחריו בכתובת עלייה מצבייע המצביע [bp+2]. כתוצאה גדל ערכו של מצביע המחסנית ב-2 והוא חזר למצב שבו bp=sp. בעת נפועל לפיו הנוהל לפיו עליינו קודם – השתמש בהוראת החזרה ret, שגדיל את ערכו של SP לערך הכתובת המצביע על ראש המחסנית.

שאלה 7.7

כתבו תכנית שתטסם את זוג האיברים הראשונים בסדרת פיבונצ'י. בסדרת פיבונצ'י ערכם של שני האיברים הראשונים הוא 1 וכל איבר אחר הוא הסכום של שני האיברים שקדמו לו.

שיימו לב, אנו משתמשים באופרנדים בהוראות התכנית הראשית וגם בהוראות הפרוצדורה. כדי למנוע מצב שבו ערכי האוגרים עלולים להשתנות בעקבות ביצוע הפרוצדורה, נהוג לשמרם במחסנית לפני העברת הפרמטרים ולפניהם הזימנו לפרוצדורה. אחרי ביצוע הפרוצדורה, אנו "משחזרים" את ערכי האוגרים ושולפים אותם מהחסנית.

דוגמה 7.7

לדוגמה, נשנה את קטע התכנית שבדוגמה 7.6 ונרשום הוראות השומרות את ערכי האוגרים ax ו-cx (ערכיהם בהם אנו משתמשים ב프로그램ה) לפני העברת הפרמטרים. השינויים שיש להכניס בתכנית הם:

start:

```

mov ax, @DATA
mov ds, ax
; שמירה תוכן של האוגרים ax ו-cx

push ax
push cx
; דחיפה פרמטרים למחסנית;

push n
; העברת מספר איברים כפרמטר לפי ערך;

lea bx, sum
; העברת פרמטר לפי אזכור שבו יישמר סכום הסדרה;

push bx
; זימנון הrogramה;

call sumNum
; שחרור תוכן של האוגרים ax ו-cx;

pop cx
pop ax
; סיום התכנית;

```

שאלה 7.8

הסבירו מה יקרה אם נשנה את סדר ההוראות באמצעות מוחזרים את תוכן האוגרים ונרשום:

```

pop ax
pop cx

```

7.6 העברת מערך כפרמטר לפrozדורה

העברה של מערכים לפrozדורה יכולה להתבצע לפי אזכור או לפי ערך; לפי אזכור דוחפים למחסנית את כתובות תחילת המערך ואת מספר האיברים (או סמן אחר המציין את סוף המערך); לפי ערך דוחפים למחסנית את כל איברי המערך לפני זימנו הפרוזדורה. ההעברה של מערך כפרמטר לפי ערך, יוצרת עותק נוסף של המערך במחסנית, لكن עלינו לדאוג שהמחסנית תהיה בגודל מתאים. מבחינת הזיכרון ניתן לומר שהכפלות יוצרת "בזבוז" של מקום בזכרון, אולם יש לה יתרון בראור כאשר רוצחים להגן על תוכן המערך מפני כתיבה. השיטה להעברת מערך (או מחרוזות) כפרמטר לפי אזכור, לא רק חוסכת זיכרון, אלא מבטיחה גם שכל שינוי איבר מתבצע המקורי וכשהפרוזדורה מסתיניית השינויים נשמרים.

דוגמה 7.8

התכוונית שנביא להלן מוגדרת כיצד מועבר מערך כפרמטר לפי אזכור, והוא מתאימה גם להעברת מחרוזות או רשומה כפרמטר לפי אזכור.

כתבו תכוונית שתזמן פרוזדורה המסכמת איברים במערך, החל מהאיבר ה-*n* עד האיבר האחרון (*m*). הפרוזדורה מחזירת את התוצאה במשתנה *sumarr*.

בתכוונית מוגדרים המשתנים הבאים:

- מערך *a* מטיפוס מילה
- משתנה *z* מטיפוס מילה, המכיל את מספר האיברים במערך
- משתנה *m* מטיפוס מילה, שהוא אינדקס של איבר במערך
- משתנה *z* *sumarr* מטיפוס מילה, שיכיל את סכום האיברים

התכוונית תשתמש ב프rozדורה *sum* המסכמת ומחזירה את סכום האיברים במערך *a*, החל מהאיבר ה-*n* ועד סוף המערך. הפרוזדורה מקבל כפרמטרים את הנתונים הבאים:

- *z* ו-*n* כפרמטר לפי ערך
- כתובות המערך *a* וכתובות משתנה *z* *sumarr* כפרמטר לפי אזכור
- הפרוזדורה תחזיר את סכום הסדרה שחושבה.

תחליה נכתב אלגוריתם שיתאר את התכנית הראשית :

```

דוחוף למחסנית את כתובות האיבר הראשון במערך a
דוחוף למחסנית את ערכו של z
דוחוף למחסנית את ערכו של n
דוחוף למחסנית את הכתובת של sumarr (סכום האיברים)
קרא לפרצדורה sum
סיים תכנית

```

הפרוצדורה `sums`
 במימוש הפרוצדורה עליינו לזכור כי מקום האיבר הראשון במערך הוא 0, אך המיקום
 הפיזי של האיבר ה- i במערך הוא $1-i$. כדי לפנות לאיבר במערך אנו משתמשים בשיטת
 מייען אינדקס-בסיס, כאשר `BX` מכיל את כתובות התחלת המערך ו-`SI` מצביע לאיבר.
 { טענת כניסה : הפרוצדורה מקבלת מצביע למערך `a`, וזהו מספר אברי המערך, ו-`n` הוא
 המיקום של איבר במערך }
 { טענת יציאה : הפרוצדורה מחזירה את סכום איברי המערך מהאיבר ה- 1 ועד סוף המערך }

```

BP= SP
העתק את z לאוגר CX
העתק לאוגר BX את כתובות התחלת המערך a
העתק את 1-i לאוגר SI
APS את אוגר AX
כל עוד CX שונה מ-0 בצע :
חבר את a[SI] לאוגר AX
קדם את SI ב-1
אחסן את AX במשתנה sumarr

```

להלן התכנית :

```

.MODEL SMALL
.STACK 100h
MAX EQU 9

```

.DATA

```
a DB 9, 0Ah, 4, 5, 6, 8, 1, 4, 12
n DW MAX
i DW 04h
sumarr DW ?
```

.CODE

start:

```
mov ax, @DATA
mov ds, ax
; העברת פרמטרים למחסנית ;
lea bx, a
push bx
; כתובת תחילת המערך, לפי אזכור ;
push n
; מספר האיברים במערך, לפי ערך ;
push i
; מספרו הסידורי של האיבר הראשון שיש לסקם לפי ערך ;
lea bx, sumarr
; סכום חלק מאיברי מערך, לפי אזכור ;
push bx
call sum
; זימון הпроցדורה ;
mov ax,
; סיום התוכנית ;
int 21h
; הגדרת הprocודורה ;
```

sum PROC

```
mov bp, sp
mov cx, [bp+6]
; מספר איברי המערך ;
mov si, [bp+4]
; מספרו הסידורי של האיבר הראשון לחיבור ;
sub cx, si
; חישוב מספר האיברים שיש לחבר ;
inc cx
dec si
mov bx, [bp+8]
; כתובת תחילת המערך ;
xor ax, ax
; אתחול מסכם לערך 0 ;
```

```

again: add ax, [bx+si]
 inc si
 loop again
 mov bx, [bp+2] ; sumarr
 mov [bx], ax
 ret 8
sum ENDP

END start

```

שאלה 7.9

כתבו תוכנית שתבדוק אם מערך של איברים מטיפוס מילה ממויין בסדר עולה תוך כדי שימוש במחסנית.

שאלה 7.10

כתבו תוכנית שתעביר לפrozדורה מערך כפרמטר לפי אזכור. הפrozדורה תמצא את הערך המקסימלי של המערך.

שאלה 7.11

נתונה תוכנית שבה פרוזדורה מזמנת פרוזדורה אחרת; עקבו אחר ביצוע התוכנית ותארו את תפקיד המחסנית ואת תוכנה בשלב הקריאה לפrozדורות השונות ובשלב החזרה מהן.

```

.MODEL SMALL
.STACK 100h
.DATA
.CODE
start:

```

אתהול מקטע הנתונים:

```

 mov ax, @DATA
 mov ds, ax
 call outproc
 mov ax, 4c00h ; יציאה מתכנית ;
 int 21h

outproc PROC
 jmp endouts
 inproc PROC
 mov ah, 0Fh
 ret
 inproc ENDP
endouts:
 call inproc
 inc ah
 mov bh, 0FFh
 ret
outproc ENDP
END start

```

7.7 מימוש פונקציות

פונקציה היא פרוצדורה שמחזירה ערך. מקובל להזכיר ערכאים באמצעות האוגרים – ערך מטיפוס בית יוחזר באוגר AL וערך מטיפוס מילה יוחזר באוגר AX. אם נרצה להחזיר ערך מטיפוס מילה כפולה, נשתמש באוגרים AX ו-DX. כאשר, המילה العليا תוחסן ב-DX והמילה התחתונה תוחסן ב-AX. כאשר כותבים פונקציה יש לשים לב שלא ימחקו הערכאים הקודמים של האוגרים בהם משתמשים להחזיר ערך, ובהתאם להכניס את הערכאים המקוריים של האוגרים הללו למחסנית לפני היזמן שלה.

דוגמה 7.9

כתב פונקציה greater(a,b) שתקבל שני מספרים ללא סימן (לפי ערך) ותחזיר את הגדל בין השניים.

greater PROC

```

mov bp, sp
mov ax, [bp+2] ;העתק לאוגר ax את b
cmp ax, [bp+4] ;השוואה את a ל-b
ja next ;אם b גדול מ-a קופץ להוראהالية צמודה התווית next
mov ax, [bp+4] ;העתק לאוגר ax את המספר הגדל ;
next: ret 4

```

greater ENDP

בתכנית שמזמינה את הפעוצדרה, נאחסן תחילת את תוכנו של AX במחסנית, ולאחר מכן מעביר את הפרמטרים לפונקציה. אחרי שישתיים ביצוע הפונקציה, נעתיך את הערך שהוחזר מהפעוצדרה לאוגר BX, ונשוחר את ערכו המקורי של ax :

```

push ax ;שמירת ערכו של ax
push a ;העברה פרמטר (לפי ערך) a ;
push b ;העברה פרמטר (לפי ערך) b ;
call greater ;המספר הגדל בין השניים ;
mov bx, ax ;שחזרו ערכו המקורי של ax;
pop ax

```

שאלה 7.12

נשנה את התכנית שהוצגה בדוגמה 7.9. הסבירו מה יקרה אם תוכן אוגר AX יישמר במחסנית במהלך ביצוע הפונקציה ולא בתכנית הראשית, כפי שנעשה בדוגמה?

.MODEL SMALL

.STACK 100h

.DATA

a dw 34

b dw 87

.CODE

start:

אתחול מקטע הנתונים ;

mov ax, @DATA

mov ds, ax

העברת פרמטרים ;

push a

push b

call greater

mov bx, ax

המספר הגדל בין השניים ;

mov ax, 4c00h

סיום התוכנית ;

int 21h

greater PROC

הגדרת הפרוצדורה ;

mov bp, sp

push ax

שמירת ערכו המקורי של ax ;

mov ax, [bp+2]

; ax = b

cmp ax, [bp+4]

; if b > a ?

ja next

; then (b > a) jump next

mov ax, [bp+4]

; else (a ≥ b) ax =a

next:

pop ax

שחזור ערכו המקורי של ax ;

ret 4

greater ENDP

END start

7.8 פונקציה רקורסיבית

פונקציה רקורסיבית היא פונקציה שבמהלכה הפונקציה מזמנת את עצמה. הרקורסיה היא כלי נוח וਮתווכם לפיתוח אלגוריתמים לפתרון בעיות, ובמקרים מסוימים היא מפשטת את תהליך הפתרון. בסעיף זה נסביר תחילה מהו חישוב רקורסיבי ונציג את המבנה של האלגוריתם הרקורסיבי; בהמשך נתאר כיצד המעבד משתמש במחסנית לביצוע תכנית שמכילה פונקציה רקורסיבית.

דוגמה 7.10

נתאר חישוב רקורסיבי של פונקציה המחשבת ערךת של מספר חיובי ושלם. ערךת של המספר x הוא מכפלת כל המספרים השלמים מ-1 עד x , כאשר 0 ערךת מוגדר כ-1. משתמשים בסימן ! כדי לציין ערךת, לדוגמה, שתיים ערךת נכתב $2!$, ובאופן כללי, עבור x רושמים $x!$.

נראה שני חישובים לדוגמה:

- $3! = 3 \cdot 2 \cdot 1$
 - $7! = 7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1$
- וכדומה.

אלגוריתם איטראטיבי הוא אלגוריתם המבצע חזרה מפורשת של קטע מסויים בו, כמה פעמים. האלגוריתם לחישוב $x!$ ערךת עבור $0 \leq x$ הוא פשוט ומוכר (המילה "ערךת" באנגלית היא "factorial"):

$$\text{factorial} = 1$$

לכל x מ-0 עד 1 בצע:

$$\text{factorial} = \text{factorial} \cdot x$$

$$x = x - 1$$

אבל אפשר לחשב ערךת של מספר גם בעזרת תהליך רקורסיבי. נבחן כמה מקדים פרטיים וננסה למצוא כלל לחישוב $x!$. נתחיל ברישום מפורש של נוסחת החישוב עבור n -ים שונים; במהרה נגלה כי יש קשר בין חישוב $x!$ לחישוב מקרה פשוט יותר שהוא $(n-1)!$:

$$\begin{aligned}0! &= 1 \\1! &= 1 \cdot 0! \\2! &= 2 \cdot 1 = 2 \cdot 1! \\3! &= 3 \cdot 2 \cdot 1 = 3 \cdot 2! \\4! &= 4 \cdot 3 \cdot 2 \cdot 1 = 4 \cdot 3! \\n! &= n \cdot (n-1)!\end{aligned}$$

עבור $0 < n$ אפשר לרשום

כדי להבין כיצד מתבצע החישוב הרקורסיבי, נוקוב אחר החישוב של $4!$:

$$\begin{aligned}4! &= 4 \cdot (4-1)! = 4 \cdot 3! && \text{כדי לחשב } 4! \text{ علينا לחשב} \\3! &= 3 \cdot (3-1)! = 3 \cdot 2! && \text{כדי לחשב } 3! \text{ علينا לחשב} \\2! &= 2 \cdot (2-1)! = 2 \cdot 1! && \text{כדי לחשב } 2! \text{ علينا לחשב} \\1! &= 1 \cdot (1-1)! = 1 \cdot 0! && \text{כדי לחשב } 1! \text{ علينا לחשב} \\0! &= 1 && \text{אולם, כפי שאמרנו, } 0! \text{ מוגדר:} \\1! &= 1 \cdot 0! = 1 \cdot 1 = 1 && \text{ולכן כעת נוכל לחשב את } 1! : \\2! &= 2 \cdot 1! = 2 \cdot 1 = 2 && \text{ובהתאם נוכל לחשב את } 2! : \\3! &= 3 \cdot 2! = 3 \cdot 2 = 6 && \text{ובהתאם נוכל לחשב את } 3! : \\4! &= 4 \cdot 3! = 4 \cdot 6 = 24 && \text{ולבסוף נוכל לחשב את } 4! : \end{aligned}$$

חישוב מפורש של המקרים הפרטיים, מאפשר להבחן כי בחישוב עצרת ישנו שני מקרים:

א. מקרה פשוט, שבו החישוב אינו תלוי בחישוב עצרת של מקרה אחר:

$$0! = 1$$

מקרה זה נקרא "תנאי העצירה של החישוב הרקורסיבי".

ב. המקרה המורכב יותר, שבו חישוב העצרת תלוי בחישוב העצרת של ערך אחר, לדוגמה:

$$4! = 4 \cdot 3!$$

ולכן יש לחשב קודם את $4!(1-n)$ ולאחר מכן עצמו.

דוגמה 7.11

כדוגמה נוספת, נתאר ביצוע כפל של שני מספרים טבעיות $a \cdot b$ בצורה רקורסיבית. אפשר להציג את המכפלה של $a \cdot b$, כאשר a ו- b הם מספרים שלמים וחוביים, כחיבור b פעמיים של a , כלומר:

$$a \cdot b = \underbrace{a + a + \dots}_{b \text{ פעמיים}} + a$$

אם נבחן כמה מקרים פרטיים, נראה כי ניתן לרשום את פעולה הכפל תוך שימוש בהגדרה רקורסיבית, כאשר תנאי העצירה של החישוב הרקורסיבי הוא $a=0 \cdot x = 0$.

לדוגמה:

חישוב 4.3

$$a=4, b=3 \rightarrow 4 \cdot 3 = 4 \cdot 2 + 4$$

$$a=4, b=2 \rightarrow 4 \cdot 2 = 4 \cdot 1 + 4$$

$$a=4, b=1 \rightarrow 4 \cdot 1 = 4 \cdot 0 + 4$$

$$a=4, b=0 \rightarrow 4 \cdot 0 = 0 \quad (\text{על-פי תנאי העצירה})$$

$$4 \cdot 1 = 0 + 4$$

כעת נוכל לחשב

$$4 \cdot 2 = 4 \cdot 1 + 4 = 8$$

$$4 \cdot 3 = 4 \cdot 2 + 4 = 12$$

או חישוב 9.5

$$a=9, b=5 \rightarrow 9 \cdot 5 = 9 \cdot 4 + 9$$

$$a=9, b=4 \rightarrow 9 \cdot 4 = 9 \cdot 3 + 9$$

$$a=9, b=3 \rightarrow 9 \cdot 3 = 9 \cdot 2 + 9$$

$$a=9, b=2 \rightarrow 9 \cdot 2 = 9 \cdot 1 + 9$$

$$a=9, b=1 \rightarrow 9 \cdot 1 = 9 \cdot 0 + 9$$

$$a=9, b=0 \rightarrow 9 \cdot 0 = 0 \quad (\text{על-פי תנאי העצירה})$$

$$9 \cdot 1 = 9 \cdot 0 + 9 = 9$$

כעת נוכל לחשב

$$9 \cdot 2 = 9 \cdot 1 + 9 = 18$$

$$9 \cdot 3 = 9 \cdot 2 + 9 = 27$$

$$9 \cdot 4 = 9 \cdot 3 + 9 = 36$$

$$9 \cdot 5 = 9 \cdot 4 + 9 = 45$$

כעת נרשות את ההגדרה הרקורסיבית הבאה כדי לחשב כפל שני מספרים טבעיות :

- תנאי העזירה יהיה עבור המקרה פשוט, שבו $a \cdot b = 0$ הגדירה תהיה
- $a \cdot b = a + a \cdot (b-1)$ עבור המקרה המורכב, שבו $a > 1$

באופן כללי, הגדרה של תהליך רקורסיבי צריכה לכלול שלושה תנאים :

- א. תנאי עזירה, דהיינו: מקרה "פשוט" או מקרים "פשוטים", בהם החישוב ידוע ואינו תלוי בחישוב של ביטוי רקורסיבי אחר, למשל $1=1$!
- ב. מקרה מורכב, המוגדר באמצעות חישוב של מקרים "פשוטים" יותר, למשל $n = (1-n) \cdot n$!
- ג. "יפוי" חוזר ונשנה, באמצעות הפעולות שהוגדרו במקרה "המורכב", חייב להוביל בסופו של דבר, לתנאי העזירה שאותו הגדרנו מפורשת בתנאי א.

כתיבת פונקציה רקורסיבית בשפת אסמבלי

בסעיף זה נתאר שימוש של פונקציות רקורסיביות בשפת אסמבלי בהן הערך המוחזר מחישוב רקורסיבי מושם באוגר AL (או AX).

דוגמה 7.12

תחילה נציג פונקציה רקורסיבית פשוטה בשם example המקבלת כפרמטר מספר שלם חיובי באוגר AL ומזמנת את עצמה כל עוד AL גדול מ-0. האלגוריתם הבא מתאר את אופן פעולה הפונקציה example :

אם $AL > 0$ אז

חשב $AL = AL - 1$

קריאה לפונקציה : CALL example

אחרת $AL = 0$

נשים לב כי הפונקציה מכילה את כל התנאים הדורושים לביצוע תהליך חישוב רקורסיבי : המקרה המורכב מוגדר כ- $AL = AL - 1$ ובאמצעותו נקבל, לאחר ביצוע חישובים חוזרים ונשנים, את הערך פשוט ביותר $AL = 0$.

נרשום תכנית הכוללת את הפונקציה : example

```
.MODEL SMALL
.STACK 100h
.DATA
.CODE
.start:
 mov ax, @DATA ; אתחול מקטע נתונים ;
 mov ds, ax
 mov al, 2 ; העברת פרמטר לFY ערך באוגר al;
 call example ; זימון הפונקציה הרקורסיבית ;
 mov ax, 4c00h ; יציאה מתכנית ;
 int 21h ; הגדרת הפונקציה הרקורסיבית;

example PROC
 cmp al, 0 ; אם al = 0 סיום ;
 je done ; al = al -1
 dec al
 call example ; קריאה רקורסיבית ;
 done: ret
ENDP example
END start
```

כדי לעקוב אחר ביצוע הפונקציה example נთאר את קטע מקטע הקוד שמכיל את התכנית, קטע המחסנית ואת האוגרים בהם השתמש לביצוע התכנית. נניח כי לאחר תרגום וטיענת התכנית זיכרו, הפונקציה example מאוחסנת בכתבوبة .000Fh-0018h.

שלב ראשון: תכנית ראשית מזמנת את הפונקציה example

בהתחלת, מצביע תכנית IP מכיל את הכתובת של הוראה הראשונה בתכנית והיא 0000. הוראות התכנית מתבצעות בזו אחר זו, עד להוראה שמזמנת את הפונקציה :

CALL example

כתוצאה מזימון הפונקציה, מתבצעות הפעולות הבאות :

- א. קטון ב-2 וערךו הוא 00FE
 ב. כתובת החזרה, היא הכתובת 000A, נדחפת למחסנית לכתובת עלייה מצביע SP
 ג. ערכו של IP משתנה והוא מצביע על הכתובת הראשונה בפונקציה היא הכתובת 000F.

האיור הבא מתרגם את מצב הזיכרון והמעבד לאחר ביצוע הקריאה לפונקציה :

7.14
מצב הזיכרון והמעבד לאחר קריאה לפונקציה **example**

שלב שני: פונקציה רקורסיבית מזומנת בפונם הראשונה

ההוראה הבאה שמתרבכעת היא ההוראה עליה מצביע IP והוא נמצאת בכתובת 000F. בהוראה זו ערכו של AL מושווה לערך 0, ומאחר וערך הוא 2, הדבר מתבטא באוגר הדגלים. ההוראה הבאה je בבודקת האם הערכים שהושוו מקודם זהים, ומאחר שעל-פי אוגר הדגלים התנאי נכשל – הקפיצה אינה מתרבכעת, והביצוע עובר להוראה הבאה

שנמצאת בכתובת 0013. בהוראה זו מופחת 1 מערכו של AL ולאחר מכן מתבצעת ההוראה call 000F שנמצאת בכתובת 0015. בעת הקריאה לפונקציה מתבצעות הפעולות הבאות:

- ערךו של SP קטן ב-2 וערךו הוא 00FC
- כתובת החזרה, היא הכתובת 0018, נדחפת למחסנית לכתובת עלייה מצביע SP
- ערךו של IP משתנה והוא מצביע על הכתובת הראשונה בפונקציה היא הכתובת 000F.

כדי לפשט את המיעקב נתאר את מצב המעבד והזיכרון רק לאחר ביצוע הוראות הקריאה לפונקציה וביצוע הוראות חזרה מפונקציה. איור 7.15 מציג את המצב של הזיכרון לאחר ביצוע הזימון לפונקציה:

איור 7.15 מצב הזיכרון והמעבד לאחר הזימון הרקורסיבי הראשוני

שלב שלישי: פונקציה רקורסיבית מזמנת בפנום השניה

מאחר וערך של AL אין 0, התחליק שתואר בשלב השני מתבצע שוב: ערךו של AL מופחת ב-1 ומتابעת הוראת הקריאה לפונקציה. בהתאם איור 7.16 מציג את מצב המעבד והזיכרנו לאחר הזימון הרקורסיבי הראשון.

איור 7.16
מצב הזיכרון והמעבד לאחר הזימון הרקורסיבי השני

שלב רביעי: חזרה מביצוע של הפונקציה הרקורסיבית (זימון שני)
כעת ערכו של AL הוא 0 ולכן תחוליך החישוב משתנה. כתוצאה מפעולות ההשוואה, הוראות הקפיצה המותנת מעבירת את המשך הביצוע להוראת החזרה שבכתובת 0018. בביצוע הוראות RET מتابעות הפעולות הבאות:

א. כתובת החזרה 0018 נשלפת מכותבת במחסנית עליה מצביע SP והוא מאוחסנת באוגר IP

ב. ערכו של SP גדל ב-2 והוא כעת 00FC

בהתאם איור 7.17 מציג את מצב המעבד והזיכרון לאחר ביצוע הוראות החזרה :

איור 7.17 מצב הזיכרון והמעבד לאחר חזרה מהזימון הרקורסיבי השני

שלב חמישי: חזרה מביצוע של הפקציה הרקורסיבית (זימון ראשון)

בכתובת החזרה נמצאת ההוראה RET ובהתאם מתבצעות הפעולות הבאות :

א. כתובת החזרה 0018 נשלפת מכותבת במחסנית עליה מצביע SP והוא מאוחסנת באוגר IP

ב. ערכו של SP גדל ב-2 והוא כעת 00FE

איור 7.18
מצב הזיכרון והמעבד לאחר הזימון הרקורסיבי הראשון

שלב שישי: חזרה מביצוע של הפונקציה רקורסיבית וממשך התוכנית הראשית

בשלב זה מותבצעות הפעולות הבאות:

א. כתובת החזרה A 000A נשלפת מהכתובות במחסנית עליה מצביע SP והוא מאוחסנת

באוגר IP

ב. ערכו של SP גדל ב-2 והוא כעת 0100

כעת התוכנית ממשיכה את הביצוע מהוראה שעוקבת להוראה שזימנה את הפונקציה, כלומר

.mov ax, 4C00h

איור 7.19
מצב הזיכרון והמעבד לאחר חזרה לתכנית הראשית

שימו לב כי לאחר שהפונקציה הסתיימה, ערכו של SP הוא שוב .0100h .
שאלת למחשבה – מדוע בסיום ביצוע הפונקציה example ערכו של אוגר AL הוא 0 ?

דוגמה 7.13

הפונקציה הרקורסיבית שתיארנו אינה מעבירה פרמטרים. אך פונקציות רבות, למשל פונקציה המחשבת את !ⁿ , צריכות להעביר פרמטרים. במשמעות של מגносן לחישוב רקורסיבי משתמשים במחסנית לא רק כדי לשמר כתובות חזרה, אלא גם לשמר את הערכים שחוובו בכל קריאה של הרקורסיה.

כתבו תוכנית לחישוב !ⁿ , אך תחילת נציג אלגוריתם מתאים :
הפונקציה מקבל מספר טבעי n , מחשבת ומוחזירה את !ⁿ ; שימו לב, ש-!ⁿ מוגדרת גם עבור 0 (!=0), אך כאן אנחנו מתייחסים למספרים טבעיים בלבד .

```

הפונקציה (n)
אם n = 1 אז
factorial = 1
אחרת
החזיר factorial = n · factorial(n-1)

```

נשתמש באוגר BX כפרמטר עבור n ובאוגר AX להחזרת ערך. במקרה הכללי בו $n > 1$ יש לנו שוב את הפונקציה עבור $n-1$. זימון הפונקציה נעשה מתוך הפונקציה, אך לפני כן עלינו לשמור את ערכו של n ולשם כך נשתמש במחסנית.

להלן קטע תוכנית המכילה פונקציה רקורסיבית לחישוב n:

```

mov bx, 2 ; bx=2
call factorial ; זימון של הפונקציה הרקורסיבית (factorial(2))
finish: ; סיום התוכנית

mov ax, 4c00h
int 21h

factorial PROC
 cmp bx, 0 ; טיפול במקרה פשוט n=1;
 jg call_fact ; השווה את ערכו של bx לאפס;
 mov ax, 1 ; אם n > 1 קפוץ להמשך ביצוע רקורסיבית ;
 jmp done ; תנאי עצירה המקורה בו n = 1 ; AX

 ; טיפול במקרה הכללי n > 1
 call_fact:
 push bx ; דחוף למחסנית את bx ;
 dec bx ; הפחת 1 מאוגר bx ;
 call factorial ; זימון לקרוא הרקורסיבית facotiral(bx-1)

 pop bx ; בסיום הרקורסיה: שלוף ערך bx ;
 mul bx ; הכפל את ערכו של bx ב-ax ושים את התוצאה באוגר ax ;


done: ret
ENDP factorial
END start

```

לאחר קריאה לפונקציה, ערכו של BX הוא 2 ולמחסנית נדחפת כתובת הוראת החזרה 001F ומצביע מחסנית SP=00FEh. כדי לפשט את המעקב אחר החישוב הרקורסיבי נטאר את הזיכרון ומצב המעבד המכיל את הפונקציה הרקורסיבית בלבד.

שלב ראשון: קריאה לפונקציה factorial(2)

איור 7.20 מציג את מצב המעבד והזיכרון לאחר שהתוכנית הראשית קראה לפונקציה הרקורסיבית.

איור 7.20 מצב המעבד והזיכרון לאחר שהתוכנית הראשית קראה ל-fatorial(2)

שלב שני: קריאה לפונקציה factorial(1)

ההוראה עליה מצביע IP היא ההוראה הראשונה בפונקציה. לאחר ערכו של BX שווה מ-0 התכנית ממשיכה את הביצוע החל מההוראה 0016. לפני היזיון הרקורסיבי הבא, ערכו של BX נדחף למחסנית, ערכו של BX קטן ב-1 ומתבצעת קריאה לפונקציה factorial לחישוב factorial(1).

איור 7.21 מתאר את מצב הזיכרון והאוגרים לאחר ביצוע שלוש ההוראות:

```
push bx
dec bx
call factorial ; call factorial(1)
```


מckettע מחסנית	
00F0	
00F2	
00F4	
00F6	
00F8	
SP → 00FA	001B
00FC	0002
00FE	0006
SS:0100	

כתובת חזרה לחישוב 2!
push bx(=2)
כתובת חזרה לתכנית ראשית

איור 7.21 מצב המעבד והזיכרון לאחר שהתכנית הראשית קראה ל-fatorial(1)

שלב שלישי: קרייה לפונקציה `factorial(0)`

чисוב זה דומה לחישוב הקודם, ההוראה עליה מצביע IP היא ההוראה הראשונה בפונקציה. ערכו של BX שונה מ-0 בכך שהיא ביצוע החל מההוראה 0016. לפני היזיון הרקורסיבי הבא, ערכו של BX נדחף למחסנית, ערכו של BX של קטן ב-1 ומתבצעת קרייה לפונקציה `factorial` לחישוב `factorial(0)`.

איור 7.22 מתריך את מצב הזיכרון והאוגרים לאחר הקרייה הרקורסיבית.

איור 7.22 מצב המעבד והזיכרון לאחר שהתוכנית הראשית קראה ל-`factorial(0)`

שלב רביעי: חזרה מחישוב (0)factorial

הפעם תהליך החישוב משתנה, לאחר ורכו של BX הוא 0, הביצוע עבר להוראה שכותבתה 0010 ובהתאם מתבצעות הפעולות הבאות: מושם ערך 1 באוגר AX והביצוע ממשיק מהוראה שכותבתה 001E, היא הוראת החזרה RET. אייר 7.23 מציג את מצב הזיכרון והאוגרים לאחר ביצוע הוראת החזרה.

אייר 7.23 מצב המעבד והזיכרון לאחר חזרה מזימון של factorial(0)

שלב חמישי: חזרה מחישוב factorial(1)

שוב ממבצעות ההוראות שמתחללות בכתובת 001B ובהתאם נשלף ערך מהמחסנית והוא מושם ב- $bx=1$ ולאחר מכן מ被执行 החישוב $1 \cdot 1 = 1$. וلسירום ממבצעת הוראות חזרה RET הנמצאת בכתובת 001E. איור 7.24 מציג מצב הזיכרון והאוגרים לאחר ביצוע הוראות החזרה מ-.factorial(1).

איור 7.24 מצב המעבד והזיכרון לאחר חזרה מזימון של factorial(1)

שלב שני: חזרה לתוכנית הראשית

שוב מtbodyutes הhorאות שמתחללות בכתובת 001B ובהתאם נשלף ערך מהמחסנית והוא מושם ב- $b=2$ ולאחר מכן מתבצע החישוב $2 = 1 \cdot 2 = AX \cdot BX$.RET

הפעם כתובות החזרה שנשלفت היא כתובות החזרה בתוכנית הראשית. איור 7.25 מציג מצב הזיכרון והאוגרים לאחר ביצוע הוראת החזרה לתוכנית הראשית.

איור 7.25 מצב המעבד והזיכרון לאחר חזרה לתוכנית הראשית

7.9 מקרו

macro (macro) הוא כלי שספק האסמבלי – הוא מאפשר לייצג בתכנית קטע טקסט (שיכול להכיל הוראות או נתוניים) באמצעות שם לוגי; בזמן ההידור אפשר להחליף את השם הלוגי בקטע הטקסט עצמו. כדי זה מסופק על-ידי מהדרים רבים, בשפות שונות, לאו דווקא בשפת אסמבלי. כאשר יש בתכנית קטעי קוד שהזורים על עצמם, המקרו מקל את תהליך הכתיבה. מגדירים את המקרו פעם אחת בתכנית, ובכל מקום שקטע קוד זה דרוש, מחליפים את השם בקוד עצמו. נדוגש כי בmacro החלפת הקוד מתבצעת בשלב האסמבלי כך שביצוע התכנית הוא לפי סדר ההוראות הרשומות בתכנית, ואילו לביצוע הפוץדורה יש לקפוץ למיקום אחר בקטע הקוד בו נמצאות ההוראות של הפוץדורה (ערכו של IP מתעדכן לכטובת הוראה הראשונה של הפוץדורה).

7.9.1 מבנה של מקרו

כתיבתmacro מתחילה בគורת המכילה את שם המקרו, אחריו נכתב גוף המקרו המכיל הוראות והנחיות לביצוע, ולסיום נכתב הנחיה המציינת את סיום המקרו :

```
MACRO שם [paramet1, paramet2,...]  
 גוף המקרו  
ENDM
```

אפשר להגדיר את המקרו בכל מקום בקובץ התכנית. כאשר מהדר נתקל בקריאה למקרו, הוא משבץ את גוף המקרו במקומות שבו הופיעה הקריאה. אפשר להעביר למקרו פרמטרים, אותם יש לציין בគורת של המקרו. פרמטרים אלה נקראים פרמטרים פורמליים. בהמשך נתיאיחס אליהם.

דוגמה 7.14

לדוגמה, נכתב המacro המבצע השמה של תחילת מקטע הנתונים לאוגר סמנט הנתונים : DS .

```
MACRO setDS  
 mov ax, @DATA  
 mov ds, ax  
ENDM
```

המילים MACRO ו-ENDMACRO הן הנחיות אסמבילר ולא פקודות אסמבלי.

הזימון של מקרו, נעשה על-ידי כתיבת שם המקרו בתכנית. פעולה זו גורמת להכנסת הקוד שלו לתכנית. תוכנית האסמבילר שמרתוגם את התוכנית מטפל במקרו בזורה הזו : בתחילת ההידור, מסמן האסמבילר את כל התייחסויות למקרו ; אחרי כן הוא עובר שוב על התוכנית, ובכל מקום שטומנה התייחסות למקרו, הוא מחליף את שם המקרו בגוף המקרו.

לדוגמה, רשום מקרו setDS לתחול אוגר DS, ומקרו endprogram ליציאה מהתוכנית, ואז נזמן את המקרו בתכנית הזו :

```
.MODEL SMALL
setDS MACRO
 MOV AX, @DATA
 MOV DS, AX
ENDM
endprogram MACRO
 MOV AX, 4c00h
 INT 21h
ENDM
.STACK 100h
.DATA
.CODE
start:
 setDS
 endprogram
END start
```

מקרו לתחול אוגר מקטע הנתונים ;
מקרו ליציאה מהתוכנית ;
אתחול מקטע הנתונים ;
יציאה מהתוכנית ;

אם נהדר את התוכנית וניצור קובץ LST, יוכל לראות כי בקובץ שהתקבל, רישמו הוראות גופו המקרו בכל מקום שזימנו את המקרו.

7.9.2 העברת פרמטרים למקרו

ניתן להגדיר פרמטרים למקרו ; אל הפרמטרים המועברים מתויחסים כמחוזות, ובזמן שהאסמבלר מחליף את שם המקרו בגוף המקרו, הוא גם מחליף את שמות הפרמטרים המצוויים בגוף המקרו ("הפרמטרים הפורמאליים") במחוזות שהעברו ("הפרמטרים האקטואליים"). שימו לב, שהפרמטרים הפורמאליים מצוינים עבור האסמבלר היכן להכניס את הפרמטרים האקטואליים המצורפים להוראה הקוראת למקרו ; הם אינם מצוינים כתובות של משתנים בזיכרון.

לדוגמה, נכתב מקרו בשם writeChar המקבל כפרמטרתו ומציגו על הצג.

```
writeChar MACRO char
 mov dl, char
 mov ah, 2
 int 21h
ENDM
```

בתכנית נזמן את המקרו עם פרמטר אקטואלי המכיל את התו שאנו רוצחים להציג :

```
writeChar 'A'
```

הקריאה למקרו עם פרמטרים אקטואליים נעשית על-ידי רישום שם המקרו ואחריו רשימה של פרמטרים אקטואליים המופרדים על-ידי פסיקים, רווחים או תוו TAB.

ניתן לזמן את המקרו כמה פעמים בתכנית ; במקרה כזה כל זימון יוחלף בקוד המקרו, כך שהתוכנית שתתקבל עשויה להיות אורך מאוד.

דוגמה 7.15

נכתב תוכנית למילוי שלושה מספרים ; הם יוכנסו לתוך המשתנים c , b , a כך ש- $a > b > c$.

התוכנית תיעזר במקרו swap שתפקידו להחליף בין שני ערכים ולממש את האלגוריתם זהה :

- אם $a < b$ החליף את תוכן a ו- b ביןיהם
- אם $c < b$ החליף את תוכן בין b ל- c ביןיהם
- אם $a < b$ החליף את תוכן בין a ל- b ביןיהם

נתבונן תחילת במקרו המתאים :

שם המקרו הוא swap והוא משתמש בשני פרמטרים first ו-second. קטע המקרו כולל הוראות בשפת-סָפָה והנחיות מקרו. ההנחה LOCAL מגדרה כי התוויות in_order היא תווית מקומית. אנו חiyיבים להסביר הנחיה זו, כדי למןנו מצב שבו המקרו יפרוש את קטע קוד פעמיים באותה תכנית ואז יוגדרו שתי תוויות עם אותו שם. ההנחה LOCAL מגדרה תווית לשימוש מקומי בתוך המקרו, וכך ניתן להשתמש באותה תווית בכל הקראות למקרו ובזמן ההידור מחליף המהדר כל תווית בכתובת של הוראה.

.MODEL SMALL

swap MACRO first, second

LOCAL in_order

הגדרת תווית ;

mov al, first

נתון ראשוני ; AL

cmp al, second

השוואת שני הנתונים ;

jnb in_order

החלפת נתונים במידה הצורך ;

xchg al, second

mov first, AL

in_order:

ENDM

.STACK 100h

.DATA

a DB 29

b DB 15

c DB 23

.CODE

start:

אתחול מקטע הנתונים ;

mov ax, @DATA

mov ds, ax

מיון שלושה איברים ;

swap a, b

swap b, c

```
swap a, b
```

יציאה מהתכנות ;

```
mov ax, 4c00h
int 21h
END start
```

כדי להיווכח שם המקרו אכן הוחלף בגוף המקרו, הדרו את התוכנית וצרו גםקובץ `lst`.
אפשר התבונן בתוכנית גם באמצעות ה-`debugger`.

שאלה 7.15

1. כתבו מקרו להחלפת תוכן שני משתנים בזיכרון ;
2. כתבו מקרו לחבר 3 משתנים ;
3. כתבו מקרו בשם `pushreg` שידוחף למחסנית את ערכי האוגרים ומקרו בשם `popreg` שישלוף את ערכי האוגרים.

7.9.3 מנגן ביצוע מקרו והעברת פרמטרים

למרות הדמיון בין מקרו לפונקציה, יש הבדל משמעותי בין דרכי השימוש שלהם. בעוד שגורף פונקציה מופיע בתוכנית פעם אחת, גוף המקרו משוכפל בכל מקום אליו הוא זומן. הבדל זה משפיע על אופן ביצוע המקרו לעומת הפעלת הביצוע של פונקציה. כאשר מזמינים פונקציה, מצבע הוראה IP מוחלף בכתובת הוראה הראשונה של הפונקציה; בסיום הפונקציה הוא מוחלף בכתובת של הוראה הבאה לביצוע. כאשר משתמשים במקרו, קטע קוד שמתאר המקרו מוכנס בתוכנית במקום שם המקרו על-ידי תוכנית האסטטטי וכן מתקבלת התוכנית שמורצת.

השימוש במקרו "מנפח" את קוד התוכנית ומאיריך אותה בצורה משמעותית, שכן במקרים להשתמש במקרו למימוש פעולות בסיסיות, המופיעות בתוכנית כמו פעמים, במיוחד כאשר הקוד הדרוש עבורך קצר יחסית. השימוש בפונקציה, לעומת זאת, אינו מאיריך את התוכנית, אלא את הזמן הדרוש לביצועה, בגלל מגנון הקפיצה והחזרה מהתוכנית, שמאיריך את שלב ההבאה במחזור הבאה-וביצוע של הוראה.

יש להבדיל הבדל מוחלט בין העברת פרמטרים למרקוו לבין העברת פרמטרים לפונקציה: בעוד שפרמטרים לפונקציה מייצגים ערכיהם או כתובות של משתנים, פרמטרים למרקוו מייצגים קטעי טקסט. למעשה, מנגנון העברת פרמטרים לפונקציה פועל בזמן ריצת התוכנית, ואילו מנגנון העברת פרמטרים למרקוו מופעל בזמן ביצוע האסמבלי, והוא מטפל בהחלפת קטעי טקסט: בזמן שכפול המרקוו, הטקסט של הפרמטר האקטואלי מחליף את הפרמטר הפורמלי המתאים.

לדוגמה, בתכנית שבה זומן המרקוו :

```
swap a, b
```

לאחר ההידור וה קישור של התכנית יוחלפו הפרמטרים בכתבאות של `b`, `a`, בקובץ הריצה ובהוראה המתייחסת לפרמטר `first` תוצב הכתובת [0000] ובהוראה המתייחסת לפרמטר `writeChar second` תוצב הכתובת [0001]. באופן דומה, בתכנית שבה זומן המרקוו 'A' בכתובת 'A'. מובן שעליינו להזכיר לעברת למרקוו 문자ות תקינה, אם איננו רוצים לקבל שגיאה. לדוגמה, הזימון של

```
writeChar add
```

יגרם לשגיאה, משום שהמהדר יחליף את הפרמטר `char` במילה `add` ונקבל את ההוראה השגויה :

```
MOV DL, add
```

פרמטרים פורמליליים משמשים לייצוג ערכים מספריים או מחזוזות, אבל הם יכולים לשמש גם לייצוג שמות אוגרים, ואפילו לייצוג קוד פולה והוראות.

לדוגמה, נוסיף למרקוו `swap` את שם האוגר בו משתמש :

```
swap MACRO tempreg, first, second
```

```
LOCAL in_order
```

הגדרת תווית ;

```
mov tempreg, first
```

```
cmp tempreg, second
```

```
jnb in_order
```

```

xchg tempreg, second
 mov first, tempreg
in_order:
ENDM

```

כעת נוכל לכתוב, למשל, קריאה למקרו שבו השתמש באורן BL או CL :
 swap BL, a, b
 swap CL, b, c

מספר הפרמטרים האקטואליים לא חייב להיות שווה במספר הפרמטרים הפורמליים. אם מספר הפרמטרים האקטואליים גדול ממספר הפרמטרים הפורמליים שופיע בគורתה של המקרו, המהדר מתעלם מהפרמטרים המיותרם. כאשר המצב הפוך, ומספר הפרמטרים האקטואליים קטן ממספר הפרמטרים הפורמליים, מוכנס ערך ריק לכל פרמטר פורמלי עבור כל פרמטר אקטואלי שחרש.

7.9.4 מקרו להכפלת קוד והגדרת נתונים

בשפות עיליות, כאשר מעוניינים לחזור ולבצע סדרת הוראות בתכנית, משתמשים בלולאה. למעשה חוסכת את הצורך לכתוב את אותן ההוראות כמה פעים. אסמבילר מספק הוראות מקרו מיוחדות המאפשרות לקבל תוצאה דומה לו המתקבלת בלולאה, ובאמצעותן מוכפלות ההוראות שבגוף הלולאה כמה פעים. המקרו-MSCPFL (REPeT) :

ביטוי REPT סדרת ההוראות שיש לחזור עליהם

ENDM

הביטוי הוא ביטוי מתמטי המכזיר ערך מסווני, אשר מצין את מספר הפעמים שיש לשכפל את ההוראות. לדוגמה המקרו הזה :

```

REPT 3
 inc ax
ENDM

```

ייפרש על-ידי האסמבולר לסדרת ההוראות:

```
inc ax
inc ax
inc ax
```

פרישת ההוראות תבוצע בזמן התרגום, שכן ביצוע לולאה בדרך זו מהיר יותר מאשר כתיבת ההוראות למימוש לולאה וביצוען בזמן ריצה. בשיטה כזו, אנו חוסכים את זמן העברת הבקרה ובדיקה התנאים ליציאה מלולאה. עליינו להיזהר ולהימנע משימוש במרקורי משכפל כאשר מספר החזרות גדול מאוד. בדרך כלל משתמשים במרקורי משכפל לא כדי לשכפל קוד אלא כאשר מעוניינים להגדיר ערכים בזיכרון.

דוגמה 7.16

להלן קטע תכנית שימושת בהנחיה '='. בקטע הנתונים נרשום:

```
.DATA
 x DB 0
 y DB 0FFh
 asciiicode = 'A'
 rept 10
 DB asciiicode
 asciiicode = asciiicode + 1
ENDM
```

כדי לראות את תוצאת ביצוע התכנית שמכילה מקרו זה, התבוננו במפת הזיכרון לאחר אתחול מקטע הנתונים.

עיבוד מחרוזות ובלוקים של נתונים

בשפת אסמבלי יש הוראות מיוחדות המאפשרות במחרוותן יישומים מעבדים טקסט. מחרוזת היא רצף של תווים, שבה כל תו מיוצג בקוד ASCII (ראו פרק 2). הפעולות הנפוצות על מחרוזות הן: העתקת מחרוזת למקום, חיפושתו בחרוזת, עדכון מחרוזת, השוואתה של שתי מחרוזות וכדומה. כמו כן, לאחרתו מיוצג כמספר בקוד ASCII, ומאחר שתווים עוקבים (למשל: a, b, c, וכו') מיוצגים ע"י מספרים עוקבים אשר לביצוע חישובים ארכיטמטיים וכן למצוא את התו העוקב לתו מסוים או את התו הקודם לו, ואפשר לחשב ערך של ספרה בין 0 ל-9 על-ידי חישור קוד ASCII של הספרה 0 מקוד ASCII של הספרה הרצiosa וכדומה.

אוסף הוראות המחרוזת של המעבד 8086 כולל קבוצה של שבע הוראות מיוחדות, שתורמות לפישוט תהליך פיתוח התכנית (אם כי ניתן למשן גם באמצעות הוראות אחרות). הוראות לטיפול במחרוזות יכולות לשמש גם לעיבוד בלוקים של נתונים שאינם מכילים מחרוזות אלא מספרים בינאריים מטיפוס בית או מטיפוס מילה. לפני שנציג את ההוראות לטיפול במחרוזות נתאר כיצד מצהירים בשפת אסמבלי על מחרוזת וכייזם מהחנסים אותה.

8.1 הגדרת מחרוזות בשפת אסמבלי

מחרוזת בשפת אסמבלי מיוצגת כמערך של תווים מטיפוס בית או מטיפוס מילה. לדוגמה, שלוש ההוראות הבאות הן שקולות, ובכלן אנו מגדירים מחרוזת באורך 5 תווים, המאותחלת לערך "abcde" :

```
str1 DB "abcde"  
str2 DB 'abcde'  
str3 DB "a", "b", "c", "d", "e"
```

מחרוזות נרשמת בין מירכאות או בין גרשים ייחדים. לכל מחרוזות שהגדרנו לעיל יוקצו 5 בתים, ובכל בית יאוחסן קוד ASCII של התו. הנה דוגמה נוספת, המגדירה מחרוזת מטיפוס מילה:

```
str4 DW "a", "b", "c", "d", "e"
```

לפי ההוראה זוו לכלתו תוקצה מילה שבה הבית התחתון מכיל את קוד ASCII של התו עצמו והבית העליון מכיל 0. איור 8.1 מראה מפת זיכרון שמכילה מחרוזת בת 5 תווים מטיפוס בית, ומחרוזת בת 5 תווים מטיפוס מילה.

ds: 0000 61 62 63 64 65 61 00 62 abcdea b
ds: 0008 00 63 00 64 00 65 00 4C c d e L
ds: 0010 CD 21 00 00 00 00 00 00 = ?
ds: 0018 00 00 00 00 00 00 00 00

איור 8.1
מפת זיכרון המכילה מחרוזות

אחת התכונות החשובות של מחרוזות היא אורך. כדי לחשב את האורך של מחרוזת נוספת למחרוזתתו שיציין סוף מחרוזות. במקרה כזה נוכל לחשב את אורך המחרוזת כהפרש בין הכתובת של התו המסיים במחרוזת לכתובת התו הראשון בה. לדוגמה,

```
string1 DB 'abcde$'  
strLen EQU $ - string1
```

המשתנה `string` מכיל את כתובת תחילת המחרוזת, וכך ערכו של הקבוע `strLen` מחושב כהפרש בין כתובת התו `$` לכתובת תחילת המחרוזת `string1`.

דרך אחרת היא להגדיר גודל קבוע למחרוזת, ואם היא קצרה מהאורך שהוקצתה לה – לרגע את סוף המחרוזת בתווי רווח. לדוגמה:

```
string2 DB 80 DUP(?)
```

שאלה 8.1

הגדירו את המחרוזות הבאות:

- מחרוזת בגודל 10 תווים מטיפוס בית שמאוטחלים לתו רווח
- מחרוזת בגודל `lenStr` (קבוע המגדיר 100 איברים) מטיפוס מילה
- מחרוזת מטיפוס בית שמאתחלת למחרוזת "Hello!"

8.2 מבנה של הוראות מחרוזת

ההוראות המחרוזות הן ללא אופרנדים והן פועלות בהתאם לכמה פרמטרים שצורך להגדיר לפני ביצוע הוראת המחרוזת עצמה.

פרמטרים בהם משתמשים בהוראות מחרוזת הם אוגרי אינדקס המשמשים כמציעני כתובות:

א. האוגר SI מגדר היסט (כתובת אפקטיבית) של מחרוזת המקור ביחס לכתובת מקטע הנתונים DS ;

ב. האוגר DI מגדר היסט (כתובת אפקטיבית) של מחרוזת היעד ביחס למקטע הנתונים .ES

ג. דגל הכוון DF באוגר הדגלים, המציין את כיוון ההתקדמות, כלומר קובע אם הפעולה על מחרוזת תתבצע החל מהנתו הראשון לטו האחרון או להיפך – מהנתו האחרון לטו הראשון.

ד. אפשרות לשימוש באופרטור חזרה, באמצעותו נמשח מבנה הדומה ללולאה.

בדוגמאות שנביא בספר זה, נשתמש במקטע נתונים אחד שיכיל את מחרוזת המקור וגם את מחרוזת היעד, لكن נתחיל את שני אוגרי המקטעים, DS ו-ES לאותה כתובת :

```
mov ax, @DATA  
mov ds, ax  
mov es, ax
```

בהמשך הפרק נסביר כיצד משתמשים בפרמטרים אלה על-ידי הצגת כל הוראה והוראה מחרוזות המחרוזת. נתחיל בהוראות להעתיקת מחרוזות.

8.3 העתקת מחרוזות – ההוראה MOVS

ההוראה MOVS מעתקה בית מהטה, שכותבתו נתונה באוגר SI, לתא שכותבתו נתונה באוגר DI. קיימות שתי הוראות להעתיקת זו :

- העתקת זו מטיפוס בית :

MOVSB

- העתקתתו מטיפוס מילה :

MOVSW

ההוראות האלה מבצעות את הפעולה :

ES:[DI] ← DS:[SI]

כלומר, העתקה שלתו (מטיפוס בית או מילה), עליו מצביע האוגר SI, למיקום חדש עליו מצביע האוגר DI.
ב>Show שתי ההוראות האלה אינן משפיע על אוגר הדגלים.

כאמור, למרות שאין להוראות אלה אופרנדים, הן משתמשות באוגרי האינדקס SI ו-DI-1 כמצביים על איבר במחזורות המקור וアイבר במחזורות היעד. לאחר שמתבצעת ההעתקה של האיבר המותאים, מעודכנים גם אוגרי האינדקס, כך שיצביעו על האיבר הבא וזואת בהתאם למצבו של דגל הכוון (Direction Flag) שהוא אחד מתשעת הדגלים של אוגר הדגלים במעבד 8086. האלגוריתם הבא מתאר את הפעולה :

העתק בית או מילה מ-DS[SI] ל-ES[DI].

אם DF=0 (כוון קדימה) אז

SI = SI+1

DI = DI+1

אחרת (כוון אחרת)

SI = SI-1

DI = DI-1

סיום-אם

ניתן לקבוע לדגל הכוון את הערך 1 או 0, באמצעות ההוראות CLD ו-STD.

ההוראה CLD (Clear Direction flag)

להוראה CLD אין אופרנדים ; היא מושימה את הערך 0 בדגל הכוון (Direction Flag) DF וכך היא קובעת שההעתקה תבוצע בסדר עולה, ככלומר, תחילתה יועתק האיבר הראשון, אחריו יועתק האיבר השני וכך הלאה.

ההוראה STD (SeT Direction flag)

להוראה STD אין אופרנדים; היא משימה את הערך 1 בדגל הכוון DF וקובעת בכך כי במקרה כזה יועתק תחילת האיבר האחרון, אחריו יועתק האיבר שלפניו האחרון וכך הלאה.

שתי ההוראות האלה שיקוט לקובוצה של הוראות המתחולות דגל לערך מסוים וממשתמשים בהן לביצוע פעולות הנקראות פסיקות, אותן נציג בפרק הבא.

כדי לבצע את ההוראה MOVS עלינו לרשום תחילת כמה הוראות המתחולות את אוגרי האינדקס ואת דגל הכוון. לדוגמה, בקטע התכנית הבא מועתק האיבר שעליו מצביע האוגר SI למיקום עליו מצביע האוגר DI :

```
mov si, OFFSET a ; SI מצביע על איבר ראשון במחרוזת a
mov di, OFFSET b ; DI מצביע על איבר ראשון במחרוזת b
cld ; דגל כיוון מוגדר כ-”קדימה”;
movsb ; ביצוע העתקה;
```

כדי לקבוע באוגרי האינדקס את כתובות התחילה של המחרוזות אנו משתמשים באופרטור offset (שהוזגה בפרק 6) וכן ערכו של האוגר SI מכיל את הכתובת שבה מתחילה המחרוזת a וערכו של האוגר DI מכיל את הכתובת שבה מתחילה המחרוזת b. כתובות אלה מוגדרות כהיסט שלhn מכתובות הבסיס של מקטע הנתונים DS.

שאלה 8.2

רשמו הוראות אחרות שיעבירו לאוגרי האינדקס SI ו-DI את כתובות התחילה של המחרוזות.

שאלה 8.3

בהתבה שערך של דגל הכוון הוא 1, מה יהיה ערכם של SI ו-DI לאחר ביצוע ההוראה MOVSB ומה יהיה ערכם לאחר ביצוע ההוראה WMOVSW?

8.4 חזרה על פועלות ההעתקה

כדי להעתיק קבוצה של איברים מסוימים קידומת מיוחדת, בשם REP, הנרשמת לפני הוראת ההעתקה, לדוגמה REP MOVSB

המילה REP (קיצור המילה REPeat) חוסכת את הצורך ל כתוב לולאה להעתקת זה תווים מחרוזת לחרוזת. כדי להשתמש בקידומת REP צריך לאותחל קודם-כל את ערכו של אוגר CX כך שיוכל את מספר הפעמים שהוראת MOVS צריכה להתבצע. האלגוריתם הבא מתאר את הפעולות המתבצעות בהוראה REP MOVSB :

כל עוד $CX \neq 0$ בצע

MOVSB

$CX = CX - 1$ חשב

דוגמה 8.1

נכתוב תוכנית שתעתיק את מחרוזת b. שתי המחרוזות הן מטיפוס בית ובאורך .7

```
.MODEL SMALL
.STACK 100h
MAX EQU 7
.DATA
 a DB "abcdefg"
 b DB MAX dup(?)
.CODE
start:
```

אותחול מקטיעי נתונים ;

```
 mov ax, @DATA
 mov ds, ax
 mov es, ax
 mov si, OFFSET a
```

SI מצביע על איבר ראשון בחרוזת a ;

```

mov di, OFFSET b ; DI מצביע על איבר ראשון במחרוזת b ;
cld ; דגל CIION מוגדר קדימה ;
mov cx, MAX ; מונה CX מתחילה למספר האיברים במחרוזת ;
rep movsb ; ביצוע חזרה של העתקה ;
mov ax, 4c00h ; סיום התוכנית ;
int 21h
END start

```

נסביר את התוכנית :

א. תחילת מתחלים את האוגרים של מקטעי הנתונים DS ו-ES לאותו מקטע נתונים, כך שאוגרי האינדקס SI ו-DI יצביעו על היסט בתוך מקטע DS.

ב. לאחר מכן מתחלים את אוגרי האינדקס SI ו-DI .

ג. כעת קובעים את CIION העתקה של התווים, על-ידי ההוראה CLD. בתוכנית זו אין חשיבות לסדר העתקה, שכן אפשר לרשום STD במקום CLD, אולם לא תמיד זה כך.

ד. כדי לקבוע כמה פעמים תבוצע ההוראה MOVSB, נשים באוגר CX את מספר התווים שיש להעתיק (מספר התווים במחרוזת a).

ה. ההוראה الأخيرة שמבצעת את העתקה

REP MOVSB

תבצע את פעולת העתקה,תו אחרתו, ובכל העתקה צו תפחית ערכו של CX באחד; כל זה יבוצע כל עוד ערכו של אוגר CX שונה מאפס.

8.4 שאלת

א. שנו את התוכנית שהוצגה ב Robbins 8.1 כך שהיא תעתק מחרוזת של מילים בגודל 10 בכיוון יורד.

ב. הסבירו מה יקרה אם עטעיק ל-b מחרוזת a שאורכה קצר מ-MAX? מה יקרה אם אורך מחרוזת a יהיה יותר מ-MAX?

ג. האם אפשר להשתמש בהוראה זו כדי להעתיק מערך שאיבריו הם מטיפוס בית ומכילים מספריים מכונים, למערך אחר?

ד. כתבו תוכנית המשרשת מחרוזת באורך 10 תווים לעצמה ויוצרת מחרוזת חדשה.

8.5 כתיבת תווים במחוזות – הוראה STOS

ההוראה STOS מעתיקה את התוכן של האוגר AL למקומות מסויים בזיכרון, עליו מצביע האוגר DI, ומאפשרת להשתמש בה, ביצירוף של אופרטור חזרה, כדי למלא קטע של זיכרון בתוון מטיפוס בית או מילה. משמעות ההוראה

STOSB

היא : $\text{AL} \leftarrow \text{ES:}[DI]$, כאשר DI מצביע על המיקום בו יוחסן התוון.

קיימת הוראה נוספת, המעתיקה תוכן אוגר AX למקום מסויים מטיפוס מילה, זהה ההוראה

STOSW

משמעותה : $\text{ES:}[DI] \leftarrow \text{AX}$

לשתי ההוראות האלה אין אופרנדים ואין להן השפעה על אוגר הדגמים.

האלגוריתם הבא מתאר ביצוע של ההוראה STOSB :

```
בצע MOV byte ptr ES:[DI], AL
אם 0=DF אז
 DI = DI + 1
אחרת
 DI = DI - 1
```

8.6 שאלת

רשמו אלגוריתם שיתאר את הביצוע של ההוראה STOSW

דוגמה 8.2

כתבו תוכנית המאחסנת בזיכרון מחוזות המורכבת מ-10 פעים התו c.

```
.model small
.STACK 100h
.data
 chr DB 10 dup(?)
.code
```

start:

אתחול מקטעי נתוניים ;
mov ax, @DATA
mov ds, ax
mov es, ax
mov di, offset chr ; DI
mov cx, 10 ; קביעת מספר התווים ;
cld ; קביעת כיוון ההתקדמות קדימה ;
mov al, 'c' ; al ← התו 'c'
rep stosb ; ביצוע חזר של פעולה לאחסוןתו במחוזות ;
mov ax, 4c00h ; סיום התוכנית ;
int 21h
END start

8.6 קריית תוו מחרוזת – הוראה LODS (Load a String)

שתי הוראות נוספות מעטיקה את תוכנו של איבר ממחרוזת עליו מצביע האוגר SI לאוגר AL.

הורה המעתיק איבר מחרוזת שהיא מטיפוס בית LODSB
AL \leftarrow byte ptr DS:[SI] שימושות

ובאופן דומה איבר במחוזות יכול להיות גם מטיפוס מילה ובמקרה כזה תוכנו מועתק לאות ג'. משמעות הHorae

AL \leftarrow word ptr DS:[SI] היא :

הכינזע של שתי ההוראות האלה אינו משפיע על אוצר הדגמים.

האלגוריתם הבא המתאר ביצוע LODSB :

```

השם MOV AL , ES:[SI]
אם 0=DF אז
SI = SI + 1
אחרת
SI = SI - 1

```

בדרך-כלל לא משתמשים בקידומת REP לפני הוראות LODS. הסיבה לכך היא שהשילוב של הקידומת REP עם ההוראה LODSB (או LODSW) גורם לביצוע סדרת הפעולות הבאות: תחילה יועתק הבית הראשוני מבלוק הנתונים לאוגר AL, אחריו יועתק הבית השני וערכו של AL ישנה, וכך הלאה. אחרי שהפעולה תסתיים, נקבל באוגר AL רק את ערך התא האחרון שהועתק וכל שאר הערכים יימחקו. לעומת זאת, ביצוע חזר של שתי ההוראות, LODS ו-STOS, בזו אחר זו, מאפשר להעתיק נתונים מבלוק אחד ולעדכו אותם לפני שהם מאוחסנים בבלוק אחר.

דוגמה 8.3

נכתוב תוכנית שתעתיק את תוכן המחרוזת a למחרוזת b כאשר היא משנה כל תו רווח למקף (לטוטו ~').

```

.model small
.stack 100h
 MAX EQU 7 מספֵר אִיבְרִי מַחֲרוֹזָת ; 
.data
 a DB "12 45 7" מִקּוֹר מַחֲרוֹזָת ; 
 b DB MAX dup(?) מַחֲרוֹזָת יְעֵד ; 
.code
.start: אֲתָחֹול מַקְטֵעַ נֶטוּנִים ;
 mov ax, @DATA
 mov ds, ax
 mov es, ax

```

אתחול פרמטרים: אוגרי אינדקס, דגל הכוון ומונח לולאה ;

```
 mov si, offset a
 mov di, offset b
 cmp cx, 0
 cld
```

ביצוע העתקה ועדכון ;

again:

```
lodsb
cmp al, ''
jne cont
mov al, '-'
cont: stosb
inc cx
cmp cx, MAX
jb again
mov ax, 4c00h
int 21h
end start
```

השווה '' ; al= ''
אם '' < al<> עברו לביצוע הוראה עם התווית ; cont
ערכו של al הוא '' ולכן יש לשנות לו '' ;
; b[di] = al ; cx ← cx + 1
האם סיימנו לבדוק את כל האיברים המחרוזת ? ;
אם לא עברו להוראה אליה מוצמדת התווית ; again
סיום התוכנית ;

8.7 השוואת מחרוזות – הוראה CMPS (CoMPare String)

כדי להשוות שתי מחרוזות משתמשים בהוראה CMPS. הוראה זו משווה בין שני תווים, בהתאם לערכי קוד ASCII של התווים. קיימות שתי הוראות להשוואה: האחת מטפלת באיברים מטיפוס בית והשנייה באיברים מטיפוס מילה :

השוואה בין שני איברים מטיפוס בית ; CMPSB
השוואה בין שני איברים מטיפוס מילה ; CMPSW

משמעות ההוראות היא: אם התו שאוגר SI מצביע עליו שווה לתו שאוגר DI מצביע עליו? כולם, האם ? ES:[DI] = DS:[SI]

בדומה להוראה CMP, גם הוראות אלו משפיעות על כל דגלי המצב : AF, PF

: CMPSB האלגוריתם הבא מתאר את פועלות ההוראה

```

בצע CMP byte ptr ES:[DI],DS:[ SI]
 DF=0 אם
 SI = SI + 1
 DI = DI + 1
 אחרת
 SI = SI - 1
 DI = DI - 1
סיום-אם

```

כדי לבדוק את תוצאת החשואה, נבודק את מצב הדגלים ובהתאם לערכם נחליט איזו פעולה יש לבצע.

דוגמה 8.4

בקטע התכנית הבא משווים את התו הראשון של מחרוזת a לתו הראשון של מחרוזת b
ובהתאם לתוצאה הבדיקה משימים 0 (אם התווים שונים) או 1 (אם התווים שוויים) באוגר : AX

```

mov si, offset a
mov di, offset b
mov ax, 1
cld
cmpsb
jz equal ; האם התווים שוויים ?
 ; אם התווים שוויים עברו להוראה שכותבת equal ; ;
 ; אם התווים לא שוויים ;
mov ax, 0
jmp endcmp
equal:

```

כדי להרchip את הבדיקה ולהשווות שתי מחרוזות, יש לבדוק שני תנאים :

- המחרוזות שוות בגודן
- כל תו במיקום ? במחרוזת הראשונה שווה לטו במיקום ? במחרוזת השנייה.

לשם כך נשתמש בהוראה CMPSB, עם קידומת המאפשרת חזרה, אך לא בהוראה REP. אם נשתמש בקידומת REP יבוצע האלגוריתם הזה :

לכל איבר מ-? עד ? בצע :

השווה DS:[SI] = ES:[DI] ועדכן את הדגלים בהתאם

לפי אלגוריתם זה, מצב הדגלים בסיום הלולאה מכיל מידע רק על תוצאת ההשוואה של הזוג האחרון. לכן בהוראה CMPSB נשתמש בקידומת חזרה מותנית REPeat while (REPZ) שמשמעותו היא : בצע פעולה CMPSB כל עוד (REPZ while Equal) REPE או (REPZ while Zero) NOPR זוג תווים, הזוג הנוכחי שנבדק הוא שווה.

REPE CMPSB

REPZ CMPSB

האלגוריתם הבא מציג את פעולה REPZ :

כל עוד $ZF \neq 0$ ו- $CX \neq 0$ בצע :

CMP ES:[DI],DS:[SI]

$DF=0$ אם

$SI = SI + 1$

$DI = DI + 1$

אחרת

$SI = SI - 1$

$DI = DI - 1$

סיום-אם

כמו כן קיימות הקידומות

REPNZ (REPeat while Not Zero)
REPENE (REPeat while Not Equal) או

בهن התנאי לייצאה מהלולאה הוא :

כל עוד $0 \neq CX$ וגם $ZF \neq 1$ בצע

כאשר משתמשים באחד מסוגי הקידומות הללו, יש לרשום אחריהן הוראה שתבדוק את מצב הדגמים, כדי לדעת אם המחרוזות שוות.

דוגמה 8.5

כתב תכנית שתבדוק אם שתי המחרוזות שוות, כאשר ההנחה היא שהן שוות באופןן. אם המחרוזות שוות נשים FFh באוגר al, אחרת נקבע את ערכו ל-0.

.MODEL SMALL

.STACK 100h

.DATA

a DB "1234567 "

b DB "1234567 "

.CODE

start:

אתחול מקטע הנתונים ;

mov ax, @DATA

mov ds, ax

mov es, ax

אתחול פרמטרים הדרושים לביצוע ההשוואה ;

mov si, OFFSET a

אתחול מצביע למחרוזת המקור ;

mov di, PFFSET b

אתחול מצביע למחרוזת היעד ;

mov cx, 7

אתחול מונה מספר ההשואות ;

cld

קביעת כיוון ההשוואה ;

```

repz cmpsb ; השוואת שתי המחרוזות ;
 ; בדיקת תוצאת ההשוואה;

jne else_if ; המחרוזות שוות ;
 ; jmp end_if

else_if: ; המחרוזות שונות ;
 ; mov al, 0

end_if: ; סיום התכנית ;
 ; mov ax, 4c00h
 ; int 21h
end start

```

שאלה 8.7

כתבו תוכנית שתבדוק אם שתי מחרוזות מטיפוס בית hn באותו אורך. התכנית תשפר את מספר המיקומות בהן המחרוזות שונות זו מזו. לדוגמה: במחרוזות abcdex ו- abedcx יש 2 מקומות כאלה (המקומות 2,4).

8.8 חיפושתו במחרוזת הוראה SCAS

ההוראה SCAS (SCAn String) סורקת מחרוזת בחיפוש אחר בית (או מילה) מסויימת המואחסנת באוגר AL (או באוגר AX). להוראה זו שתי גרסאות:

SCASB

SCASW

בהוראה SCASB תוכן הבית עליו מצביע האוגר DI מושווה לתוכן אוגר AL;

בהוראה SCASW תוכן המילה עלייה מצביע האוגר DI מושווה לתוכן אוגר AX.

ביצוע הוראות אלה משפיע על דגלי המצב: CF, OF, SF, ZF, AF, PF.

להלן האלגוריתם שמתאר את ההוראה SCASB :

```

בצע השוואה AL, ES:[DI] CMP
אם DF=0 אז
 DI := DI + 1
אחרת
 DI := DI - 1
סיום-אם

```

דוגמה 8.6

כתבו קטע תכנית שיבדק האם התו '5' נמצא במחוזות נתונה, שאורכה 7. אם התו '5' נמצא במחוזות נשים FFh באוגר al, אחרת נקבע את ערכו ל-0.

```

mov di, offset a
mov al, '5'
mov cx, 7
cld
repnz scasb
jne else_if
 mov al, 0FFH
 jmp end_if
else_if: mov al, 0
end_if:

```

שאלה 8.8

כתבו תכנית שתבדוק אם מחוזות נתונה היא פלינדרום.

שאלה 8.9

- כתבו תכנית שתמחק את כל תווי הרווח מחוזות נתונה. מהיקת הרווחים תתבצע על-ידי העתקת התווים הרשומים בה (מלבד הרווחים) למחוזות חדשה.
- חורו וככתבו תכנית למחיקת רווחים מחוזות, אך הפעם עדכנו את אותה מחוזות. רמז: הזינו תווים במחוזות וככתבו אותם במקום תווי הרווח.

8.9 טבלאות תרגום והוראה XLAT ("קיזור" של translate)

אחד הפעולות השכיחות בעיבוד נתונים, היא החלפתתו בקוד מסוים הנתון בטבלת תרגום. טבלת ASCII היא דוגמה לטבלת תרגום הממיר כל תו במספר. אחד השימושים בטבלת תרגום הוא בתחום הצפנה מידע. השימוש בהוראה XLAT מיעיל את ביצוע המשימות המחייבות גישה חזורת לטבלת תרגום המאוחסנת בזיכרון.

ההוראה XLAT אין פרמטרים, והוא שולפת מטבלה איבר שמספרו נתון באוגר AL; כדי להשתמש בהוראה זו יש לאתחל את הפרמטרים האלה:

- אוגר BX מכיל את הכתובת של התחלת טבלת התרגומים;
- אוגר AL מכיל מקום של איבר.

בעת ביצוע ההוראה XLAT נקרא מטבלת התרגומים הנתון שכתובתו האפקטיבית מחושבת בסכום של AL + BX והוא מאוחסן באוגר AL (כך שערכו של האינדקס אובך). בהוראה זו גודל טבלת התרגומים יכול להיות לכל היותר 256 ערכים (הערך המכסיימי שנייתן לאחסן באוגר AL).

8.7 דוגמה

נתונה טבלת הצפנה לספרות מ-0 עד 9:

9	8	7	6	5	4	3	2	1	0	נתון
2	7	8	1	3	0	5	9	6	4	קוד להמרה

נדיר במקטע נתונים טבלת תרגום

.DATA

table DB '4695031872'

כעת נכתב קטע קוד שיתרגם את הספרה 3 לקוד המתאים:

```
mov bx, offset table
mov al, 3 ; AL = 3
xlat ; AL = 5
```

שאלה 8.10

כתבו תוכנית שתצפין הודעה (מחרוזת) בצורה מעגלית: כל אות של הודעה תוחלף באות אלפבית הנמצאת 5 מקומות ממנה באلفבית; דוגמה: לאחר הצפנה המחרוזת "adrtx" נקבל את המחרוזת "fiwyc".

פסיקות וקלט-פלט

9.1 הוראות קלט-פלט

עד כה כתבנו תוכניות בהן הנתונים אחסנו בזיכרון. כדי לראות את תוצאות הרצה השתמשנו בתכונה לניפוי שגיאות (debugger) המתאר את תוכן הזיכרון ואת תוכן האוגרים בזמן ריצה. סביבה זו מותאמת לתכנית, אך אינה מתאימה כאשר צריך לרשץ יישומי משתמש, כמובן, לפחות נתונים מהמשתמש ובהתחשב להציג לו את המידע המתkeletal מהתוכנית. התקני הקלט הנפוצים במחשבים PC, ביישומי משתמש, הם מקדמת, עברר, דיסק, תקליטור וכדומה; התקני הפלט הנפוצים הם צג, מדפסת, דיסק, תקליטור, רמקול, וכדומה. כדי לפחות ולהציג מידע בתחום קלט/פלט علينا לדעת לא רק את הכתובות של ההתקנים, אלא גם כיצד לאמת בין קצב העבודה המהיר של המעבד לעומת קצב העבודה האיטי של התקון קלט/פלט, בהתאם לרמות זרם ומתח בהם פועלים ההתקנים השונים וכדומה. שפות עיליות מכילות הוראות קלט והוראות פלט ששחררות את המתכנים מהצורך לדעת פרטים רבים על המבנה של ההתקנים החיקפים. בזמן הרצה מזומנים שגרות שירות של מערכת הפעלה שדווגת שהפעולות יתבצעו. בשפת אSEMBLY קיימים מנגנון דומה: מערכת הפעלה מספקת שגרות שירות המתווכות בין ההתקנית לשפט-סק' לבין החומרה. המתכנים רושם הוראות מיוחדות הנקראות פסיקות, אותן נתאר בהמשך, אשר מזונות את שגרות השירות ומבצעות את הפעולות הדרושים להפעלת החומרה ולהעברת מידע מהתקני הקלט אל ההתקנית ומהתקנית להתקני הפלט.

9.2 שימוש בשגרת השירות של DOS

בסעיף זה נדנו בחלק קטן מהשירותים של מערכת הפעלה DOS לכנתיבת יישומים הכלולים קלט-פלט. DOS קיצור של Disk Operating System, הינו מערכת הפעלה למחשב המבוססת על ממשק משתמש טקסטואלי, שפותחה בשנות ה-80 למחשבים אישיים והייתה בשימוש נרחב במחשבים אישיים עד אמצע שנות ה-90. כיום מערכות הפעלה שבשימוש הן מערכות הפעלה המבוססות על ממשק גרפי, לדוגמה מערכת הפעלה "חלונות".

לשגרות השירות אין שם, במקום זאת הוא ממוספרות. כדי לקרוא לשגרת שירות נקבע את הפעולות הالية:

1. נשים באוגר AH את המספר של שגרת השירות ;
 2. נכנס את הערכים המתאימים הדורשים לשגרת השירות ;
 3. נזמן את הפסיקה INT 21h .

ההוראה INT 21h (בדומה להוראה CALL) היא קריאה לשגרת השירות שהקוד שלו הוכנס לאוגר AH, אך כפי שນთאר בהמשך, מנגנון המימוש של שגרת השירות הוא שונה מימוש שגרת משותמתה שתוארה בפרק הקודם. תחילתה נציג כמה שגרות שירות שימושיות למימוש הוראות פלט והוראות קלט.

9.2.1 שירות מס' 4Ch: לסיום תכנית

שגרת שירות מס' 4Ch לסייע התכנית היא שגרה שהשתמשו בה בעבר. כפי שציינו במודול SMALL, תכנית המסימית את פעלולתה צריכה 'להחזיר את השרביט' למערכת ההפעלה. תיארנו שם את השיטה שבה התכנית מוחזירה את הבקרה ל-DOS. לא ציינו שם בפירוש כי התיאור שהובא הציג את השימוש בשגרה 4Ch של DOS.icut נרחיב קמעה את ההסביר על השגרה.

השגרה 4Ch של DOS מאפשרת להעביר, בסיום התוכנית, מידע המציין אם התוכנית הסתירה בהצלחה. מידע זה מועבר דרך משתנה של מערכת הפעלה בשם ERRORLEVEL. מוקובל כי הערך 0 מצביע סיום מוצלח של תוכנית, וערכים השונים מ-0 מצביעים קוד שגיאה (ומכאן שם המשתנה). כדי להעביר את ערכו של קוד השגיאה, יש לשים ערך זה באוגר AL, לפני הקריאה לשגרה 4Ch. יש לציין כי העברת קוד שגיאה אינה חובה.

להלן קטע תכנית המציג את ניהול הקריאה לשגרה לסיום תכנית ולהעברת קוד שגיאיה.

הعبر את קוד השגיאה ;
קבע את מספר שגרת השירות ;
זמן את שגרת השירות ;

אפשר כמובן לאחד את שתי ההוראות MOV להוראה אחת:

9.2.2 שגרת השירות מס' 2: הצעתתו על הצג

שגרת שירות זו מציינה לנו אחד על צג המחשב, במקומות שבו נמצא הסמן. בעת הקריאה לשגרה, צריך האוגר DL להכיל את קוד ASCII של התו שיוצג. בהתאם לשגרה זו מוצג בקטע התכנית הבא:

```
mov dl,/to ; שים את התו שיש להציג באוגר DL ;
mov ah,2 ; קבע את מספר שגרת השירות ;
int 21h ; זמן את שגרת השירות ;
```

דוגמה 9.1

נדגים שימוש בשגרת שירות זו; נכתוב תכנית שתציג על הצג תווים של מהרווזת נתונה. המחווזות כוללת את אורך המחווזות זה ואחריה סדרה של זהותיות אנגליות גדולות. כל זה יוצג כאות גדולה וכאות קטנה. לדוגמה: אם המחווזות מכילה את התווים "AFCTDR", הפלט המתקיים הוא: AaFfCcTtDdRr.

פתרון

התכנית שאנו מציגים משתמש בהוראות מהרווזת ומגדירה שגרה printChar המקלט כפרמטר את התו שיש להציג והוא מציינה את התו על הצג. אם נתבונן בטבלת קודי ASCII נראה כי לצורך ההמרה מאות אנגלית גדולה לאות אנגלית קטנה, יש להוסיף 20h ASCII לאחר מכן.

```
.MODEL SMALL
.STACK 100h
.DATA
 str1 db 6,"AFCTDR" ; מהרווזת להציג תווים 6 ;
.CODE
.start: ; אתחול מקטע הנתונים ;
```

```

mov ax, @DATA
mov ds, ax
;אתחול משתנים;

xor cx, cx
;מונח מספר תווים מאותחל ל-0;

mov si, offset str1
;SI מצביע לתחילת המחרוזת;

lodsb
;AL = n, SI = SI+1
;CX = n
;קביעה כיוון ההתקדמות של הסריקה במחרוזת;

doloop:
lodsb
;AL = str[SI]
;תרוגם בית למילה;
;דヒפתתו (אות גדולה) להציגה למחסנית;
;קריאה לשגרה המציגתתו;
;הمرתאות אングליית גדולה לאות אングליית קטנה;
;דヒפתאות קטנה להציגה למחסנית;
;קריאה לשגרה המציגתתו;
;הווצאת איבר ממחסנית;
;יציאה מהתוכנית;

mov ax, 4c00h
int 21h
;שגרה מקבלתתו ומציגתתו על הציג;

printChar PROC
 mov bp, sp
 mov dl, [bp+2]
;התו להציג;
 mov ah, 2
;קביעת שגרת שירות 2;
 int 21h
;קריאה לשגרת שירות של DOS;
 ret 2
printChar ENDP
END start

```

9.2.3 שגרת השירות מס' 9: הציג מחרוזת תווים על הציג

שגרת השירות מס' 9 מציגה על הציג מחרוזת של תווים ובכך היא חוסכת את הצורך להציג תווים ייחדים בזיה אחר זה. שגרה זו מקבלת מחרוזת של תווים המאוחסנת במקטע הנטוניים, עליו מצביע האוגר DX. אורך המחרוזת אינו מוגבל; התו '\$' מסמן את סוף המחרוזת. למשל: כדי להציג את המחרוזת 'GOOD-BYE', מאחסנים בסגמנט הנטוניים את המחרוזת 'GOOD-BYE\$'; מובן שהתו '\$' לא יוצא.

התבוננו בעת בקtru תכנית המציג נוהל קריאה לשגרה, המציג על הציג את תוכנה של המחרוזות : str

```
mov dx, offset str ; אוגר DX מצביע למחרוזת שיש להציג ;
mov ah, 9 ; קבע את מספר שגרת השירות ;
int 21h ; זמן את שגרת השירות ;
```

9.1 שאלת

כתבו תכנית שתציג על הציג את התוכן של מחרוזת שמכילה את שמותם. הגדרו משתנה שיכיל את שמותם ובסיסו רשםו "\$" ושגרה בשם printString, שתתקבל כפרמטר מצביע לתחילת מחרוזת ותציג את המחרוזת על הציג.

9.2.4 שגרת השירות מס' 1: קלט של תו מלאו המקשים עם הדוחו

שגרת שירות זו ממתינה להקשה של תו על לוח המקשים. כשהיא מסיימת את פעולתה, יכול האוגר AL את קוד ASCII של המקש שהוקש. במהלך פעולה מציגה השגרה על צג המחשב את התו המתאים למשך. פעולה זו נקראת 'הזהוחה' (echo). לחיצה ctrl+break מסיימת את הביצוע ומחזירה את הבקשה למערכת הפעלה DOS. נוהל הקריאה לשגרה מוצג בקtru התכנית זהה :

```
mov ah, 1 ; קבע את מספר שגרת השירות ;
int 21h ; זמן את שגרת השירות ;
```

כאשר שגרת הטיפול בפסיקה تستיים, AL יכול את קוד ASCII של המקש.

שאלה 9.2

כתבו תוכנית שתקלט מהמשתמש תו ותציג אותו על הציג. התוכנית תשתמש בשגרה `getChar` והקולטת ומחזירהתו ובשגרה `printChar` שהוצגה קודם לכן להציגתו.

9.2.5 שגרה השירות מס' 0Ah: קלט של מחרוזת מלאה המקשימים עם הדhood

שגרה זו ממתיינה לקבלת מחרוזת תווים שהמשתמש מקליד. השגרה תחזיר את הבדיקה לתוכנית שהפעילה אותה, אחרי שהמשתמש יסיים את הקלדת המחרוזת בהקשה על <ENTER>. במהלך קליטת המחרוזת מלאה המקשימים, השגרה תציג כל תו שהוקלד על-ידי המשתמש. אם נפלו שגיאות במהלך הקלדה, המשתמש יוכל לתקן אותן לפני ההקשה על <ENTER>. מספר התווים המרבי שהשגרה תקלוט, נקבע על-ידי התוכנית שהפעילה את השגרה. במקרה שהמשתמש ינסה להקליד מחרוזת שאורכה עולה על האורך המרבי שנקבע בתוכנית, השגרה תתריע, בהשמעת צפצוף, ולאחר מכן כל ניסיון כזה. שגרת שירות מס' 0Ah תעביר את המחרוזת לתוכנית שהפעילה אותה, בתוספת הבית 0Dh (קוד ASCII של התו CR – Carriage Return) וגם מספר התווים שהמשתמש הקליד לפני ההקשה על .<ENTER>

תוכנית המפעילה את השגרה לקליטת מחרוזת בת או יותר, צריכה להקצות בסגמנט הנתונים שלא אזר זיכרון, בגודל $n+3$ בתים כמפורט בטבלה 9.1.

טבלה 9.1
מבנה זיכרון הדרוש למחרוזת

מטרה	גודל (בבתים)
מספר התווים המרבי במחרוזת + 1. מספר זה נקבע על-ידי התוכנית המפעילה.	1
מספר התווים שהשגרה קלטה במחרוזת. המספר נקבע על-ידי השגרה.	1
מקום עבר המחרוזת (+ הבית 0Dh) שתיקלט על-ידי השגרה.	$n+1$

בעת הקריאה לשגרה, האוגר DX צריך להציבו על תחילת אזור הזיכרון בו הוגדרה המחרוזת. נוהל הקריאה לשגרה מוצג בקטע התכנית הבא, המדגים קליטה של מחרוזת שיש בה 10 תווים לכל היותר.

א. הגדרת משתנה מטיפוס מחרוזת

```
DB 10 ; inpBuffer
DB 0 ; מספר התווים שנקלטו בפועל ;
DB 11 dup(0)  ; מקום עבר המחרוזת עצמה ;
 .return (D) של המקש ASCII של המחרוזת נשמר קוד
```

ב. נוהל לקליטת מחרוזת

```
mov dx, inpBuffer ; אוגר dx מצביע להוציא הקלט ;
mov ah, 1 ; קבע את מס' שגרת השירות ;
int 21h ; זמן את שגרת השירות ;
```

דוגמאות 9.2

כדוגמה מסכמת, נציג תכנית הקולטת מחרוזת מהמשתמש ומציגה אותה על הציג. התכנית מגדרה וממשתמש בשגרות האלה :

השגרה printString – מקבלת פרמטר מטיפוס מחרוזת ומציגה אותו על הציג.
 השגרה getString – קולטת ומחזירה מחרוזת ;
 השגרה printChar – מקבלת כפרמטר تو ומציגה אותו על הציג.

בתכנית הגדרנו שני משתנים :

א. משתני פלט מטיפוס מחרוזת בשם outMessage1 ו- outMessage2 ; המחרוזות מכילות הודעות להציגו למשתמש.

ב. משתנה פלט מטיפוס מחרוזת בשם inpBuffer ; במשתנה נשמרת המחרוזות שנקלטת.

בסוף כל מחרוזת פלט יש לרשום את התווים 0Dh, 0Ah הגורמים למעבר לשורה חדשה. ללא התווים הללו, הפלט יירשם תמיד בתחלת אותה שורה, כלומר, הפלט הקודם יימחק ובמקומו יוצג הפלט החדש. התו "\$" מסמן סוף מחרוזת.

```

.MODEL SMALL
.STACK 100h
.DATA
 outMessage1 DB " input string: ", 0Dh, 0Ah, "$" ; הודעת פלט
 outMessage2 DB " the string is:", 0Dh, 0Ah, "$" ; מחרוזת קלט
 inpBuffer DB 10 ; מחרוזת קלט
 DB 0
 DB 11 dup(0)

.CODE
start:
 ;அதோல் மக்டு நடாரிம் ;
 mov ax, @DATA
 mov ds, ax
 ;அதோல் வாடுத பல்ராஸ்வா ;
 mov bx, offset outMessage1
 push bx
 call printString
 pop bx
 ;கலித மஹரூத் ;
 mov bx, offset inpBuffer
 push bx
 call(getString)
 pop bx
 ;அதோல் வாடுத பல்ராஸ்வா சுனியீ ;
 mov bx, offset outMessage2
 push bx
 call printString
 pop bx
 ;அதோல் மஹரூத் சங்கல்தை ;
 xor cx, cx
 ;அதோல் மஸ்பர ஹதூயீம் ;
 mov si, offset inpBuffer+1

```

```

lodsb
mov cl, al
cld
;קביעת כיוון קריאת המחרוזת ;
;לולאה להצגת תווים ;
do_loop:
lodsb
cbw
push ax
call printChar
;הטו שיש להציג ;
pop ax
loop do_loop
;יציאה מהתוכנית ;
mov ax, 4c00h
int 21h
;שגרה המקבלת כפרמטר תו ומציגו אותו על הציג ;
printChar PROC
 mov bp, sp
 mov dl, [bp+2]
 mov ah, 2
 int 21h
 ret 2
printChar ENDP
;שגרה המחזירה מחרוזת שהיא קולטת מהמשתמש ;
getString PROC
 mov bp, sp
 mov dx, [bp+2]
 mov ah, 0Ah
 int 21h
 ret 2
getString ENDP

```

```

; שגרה המציגת מחרוזות ;
printString PROC
 mov bp, sp
 mov dx, [bp+2] ; כתובות המחרוזות להציג ;
 mov ah, 9
 int 21h
 ret 2
printString ENDP

END start

```

שאלה 9.3

כתבו תוכנית שתקלוט שתי מחרוזות המכילות ספרות בלבד (בין 0 ל-9), תמיר מחרוזות אלה למספרים ותציג את סכום המספרים.

9.3 מנגנון ביצוע פסיקות במעבד 8086

בתכנית ללא הוראות קלט-פלט, המעבד מבצע בראצ' , לכל אחת מההוראות התכנית, את המחוור הבאה-וביצוע. הטיפול בפעולות קלט-פלט של שירותים MS-DOS הוא שונה. כאשר אנו מזמינים שגרת השירות של DOS, ביצוע התכנית מופסק והמשך הביצוע עבר למערכת הפעלה ; שגרת השירות מבוצעת ובסופה, מערכת הפעלה מחזירה את הבדיקה לתכנית להמשך ביצוע שאר ההוראות. מנגנון זה נקרא **פסיקה** (Interrupt).

פסיקה היא הפסקת הביצוע השוטף של תוכנית , כתוצאה מאירוע פנימי (בתוכה CPU) או חיצוני (בקשה מהתקן). כתגובה לאירוע, מתבצע מעבר לקטע קוד שנכתב מראש לטיפול באירוע, הקרויה שגרת שירות הפסיקה – ISR (Interrupt service routine). עם סיום הטיפול באירוע, מתבצעת חזרה לתוכנית שהופסקה, באופן שזו לא תחוש כל בהפרעה שחלה בשטף ביצועה. ניתן לחלק את הפסיקות לשני סוגים. הסוג הראשון הוא פסיקה חיצונית המזעקה על-ידי רכיב חיצוני שאינו חלק מהמעבד, ובסוג זה של פסיקות לא עוסוק בספר זה. לדוגמה פסיקה חיצונית מתרכחת כאשר אנו מכנים רכיב USB (Universal Serial Bus) ליציאת

מחשב וכתגובה אלו מקבלים הودעה כי חובר רכיב חדש למחשב. הסוג השני הוא פסיקות פנימיות היוצאות על-ידי המעבד. את הפסיקות הפנימיות ניתן לחלק לשולש סוגים:

- **פסיקות תכנה** הן פסיקות המזעקות באמצעות פקודת אסמליל `int`. דוגמה לפסיקת תכנה הן שימוש בשגרות DOS שתיארנו בסעיף הקודם.
- **חריגה (exception)** היא שגיאה שהתעוררה תוך כדי ביצוע פקודה בתוכנית, כגון חלוקה ב-0, או כתיבה לאזורה בזכרוןשאליו התכנית אינה מורשה לכתוב.
- **מלחמות (trap)**, היא פסיקה המזעקת בעקבות הדלקות דגל. לדוגמה, במעבד 8086 קיים דגל בשם `Trap Flag` (TF) שכאשר הוא 1, מזעקת פסיקה מס' 1 בסיום ביצוע כל פקודה. פסיקה זו משמשת, למשל, בתוכנות לניפוי שגיאות, למשל כדי להריץ תוכנית צעד-צעד (`single step`). המעבד בודק בסיום מחזור הבהה-וביצוע של כל הוראה אם דגל TF הוא 1, ואם כן הוא עובר למחרור פסיקה ומזעיק את פסקה מס' 1.

מעבד 8086 מקבל בזמנים פסיקה ממוקורות שונים, וכל מקור דורש טיפול שונה. לכן, מקור הפסיקה מודיע ל-8086 מהו סוג הפסיקה (Type) שהוא מבקש. ה-8086 יכול לטפל בסוגי פסיקה; כל סוג מצוין באמצעות מספר שערכו בין 0 ל-255.

כדי לדעת מהו הטיפול הנדרש בהתאם לסוג הפסיקה, נוערים בטבלה מיוחדת, הנקראת "טבלת וקטור הפסיקות" (IVT-Interrupt Vector Table) והוא מאוחסנת בזכירו. הטבלה הזאת כוללת את הכתובות של שירותות הפסיקות, שכל אחת מהן מתאימה לסוג פסיקה אחד. בהתאם לסוג הפסיקה (המצוין על-ידי מספר) המעבד פונה לשורה המתאימה בוקטור הפסיקות (מספר הפסיקה הוא מספר השורה), שולף ממנה את כתובת שגרת השירות המתאימה, וניגש לבצעה.

תהליך ביצוע הפסיקה

כאשר מתקבלת פסיקת חרומה מהתקן חיצוני, או כShockwave חריגת המעבד, או כשמותבצעת פסיקת תכנה יוזמה על-ידי הפקודה `int`, פועל המעבד באופן הבא:

אם הפסיקה היא פסיקת חרומה, המעבד מסיים קודם כל את ביצוע ההוראה שבה הוא עוסק, ורק אחר-כך הוא נענה לבקשת הפסיקה. לאחר מכן הוא דוחף למחסנית את אוגר 8086, את האוגר CS ואת האוגר IP. דחיפת הערכיהם האלה למחסנית מאפשרת לחזור לתכנית שהופסקה, אחרי שהוא מסיים את הטיפול בפסיקה.

התהליך הזה מעורר את השאלה: מדוע ה-8086 שומר במחסנית גם את האוגר CS וגם את תוכן אוגר הדגלים, מודיע אינו מסתפק באוגר IP, כאשר הוא ענה לבקשת פסיקה? שמירת האוגר CS מאפשרת לשגרת הטיפול בפסיקה להימצא במקטע קוד השונה מן המקטע הנוכחי. הפעלת שגרת הטיפול בפסיקה דומה לקריאת שגרה רחוכה. בשני המקרים יש לחזור לתכנית הנמצאת במקטע הקוד המקורי, ולהמשיך את ביצוע התוכנית מן המקום שבו היא הופסקה. מכאן: שמירת האוגר CS במחסנית מאפשרת לחזור ולבצע את התוכנית. אוגר הדגלים נשמר במחסנית בעת ההיענות לבקשת פסיקה, מפני שלא תמיד בנסיבות הפסיקה מתזומנות עם ביצוע התוכנית שהופסקה (פסיקת חמורה יכולת לדוגמה יכולה להתרחש בכל רגע גם זמן שתכנית כלשהי נמצאת בתהליך הרצתה). כאמור, בבקשת פסיקה יכולה להופיע מיד אחרי שהמעבד ביצע חישוב כלשהו, למשל: בדיקת אשר הוא עומד לבדוק את הדגל ZF (אפס) ולהחליט, על-פי ערכו,இיזה קטע מתוך התוכנית עליו לבצע. באյור 9.1 שלפניכם מוצג מצב הזיכרון לאחר היענות לבקשת פסיקה ב-8086, לפני ביצוע שגרת הטיפול עצמה.

איור 9.1 מצב הזיכרון לאחר היענות לבקשת פסיקה ב-8086 (לפני ביצוע שגרת הטיפול עצמה)

שמירת הדגלים במחסנית בעת ההיענות לפסיקה, מאפשרת ל-8086 לשזר את המצב שבו התוכנית הופסקה, ולבדוק מה היה ערכם של הדגלים, גם אם שגרת הטיפול בפסיקה שינהה בינתיים את ערכם.

אחריו שערçi ה-IP והדgelim נדחפו למחסנית, המעבד מכבה את הדgelim IF ו-TF. דgal אפשר הפסיקה IF (Interrupt Flag) קובע אם המעבד יענה לבקשת פסיקת חמרה (במקרה ש-IF=1) או יתעלם ממנו (במקרה ש-IF=0). הימנעות מקלט הפסיקות נקראת **מייסוך פסיקות**. שימו לב, שבעת ביצועה של שגרת הפסיקה עלולה הגיעו עוד פסיקה, מצב בו שגרת השירות עצמה תופסק ותקרו שגרת שירות נוספת; תופעה זו עלולה לחזור שוב ושוב. לכן, כדי לטפל בפסיקה ללא הפרעה, dgelim אלו מורדים באופן אוטומטי ללא צורך בפקודה מפורשת ובבסיסים ביצוע הפסיקה, המעבד משוחזר את ערכם המקורי של הדgelim הללו.

כעת המעבד צריך למצוא את שגרת הטיפול בפסיקה.(ISR – Interrupt Service Routine) כדי לברר מהי הכתובת של שגרת הטיפול בפסיקה (ISR), ה-8086 פונה לאזור הכתובות הפיזיות $00000h - 003FFh$. האזור הזה נקרא **טבלת וקטור הפסיקות**, ובו נמצאות הכתובות של שגרות הטיפול בפסיקות השונות. הכתובות האלה מסודרות בטבלה לפי מספר הסוג שלהם, כמו שמצוג בחלק א של אייר 9.2 שלහן: איבר 0 בטבלה מכיל את הכתובת של שגרת הטיפול בפסיקה מסוג 0, איבר 1 בטבלה מכיל את הכתובת של שגרת הטיפול בפסיקה מסוג 1, וכן להאה עד האיבר האחרון בטבלה, המכיל את הכתובת של שגרת הטיפול בפסיקה מסוג 255.

לכל איבר בטבלה יש 4 בתים, המכילים את כתובת המקטע ואת הכתובת היחסית של שגרת הטיפול בפסיקה, כפי שמתואר בחלק ב של האיור. טבלת וקטור הפסיקות, שנודלה מוקמת בחלק התחתיון של מרחב הכתובות הפיזיות של ה-8086. $256 \times 4 = 1024$

כאשר ה-8086 פונה לטבלת וקטור הפסיקות, הוא מחשב את הכתובת של האיבר הדרוש לפי מספר הסוג של הפסיקה. אם נסמן את סוג הפסיקה ב- N , ייחסב ה-8086 את ערכו של $N \times 4$, והתוצאה תהיה הכתובת שבה מתחילה האיבר השישי לפסיקה. שימו לב, כדי להכפיל מספר בינארי ב-4, די להזיזו פעמיים שמאליה. העובדה הזאת מקלה על ה-8086 לאתר את האיבר בוקטור הפסיקה.

דוגמיה 9.4 מתראות את אופן **תהליך חישוב הכתובת של שגרת פסיקה**.

איור 9.2

א. טבלת וקטור הפסיקות של ה-8086; ב. איבר בטבלת וקטור הפסיקות

דוגמה 9.3

נניח כי תכנית כלשיה נמצאת במקטע קוד שכתובתו `00BAh`. בזמן ביצוע הוראות התכנית, הנמצאת בכתובות היחסיות `0623h` - `0622h`, מתקבלת בקשה פסיקה מסוג 5. הניחו כי:

- $SP = 004Fh$
- כל הדגלים מאופסים, פרט לדגלים CF ו-IF.

בטבלה שלפניכם מפורט תוכנו של וקטור הפסיקה מסוג 5.

טבלה 9.2
וקטור הפסיקה מסוג 5

תוכן	כתובת מוחלטת
78h	00014h
02h	00015h
D3h	00016h
C6h	00017h

תארו מה צריך לעשות כדי להיענות לבקשת הפסיקה.

פתרון

התבוננו באירור 9.3 המתאר מה צריך לעשות כדי להיענות לפסיקה.

לפני ההיענות לבקשת הפסיקה, ההוראה ש策ריכה להתבצע היא ההוראה שהכתובה שלה IP = 00BAh:0624h, אוגר הדגלים מכל 0,0201h, ו-SP = 004Fh. כאשר ה-IP = 004FAh:0624h, אוגר IP CS:IP = 00BAh:0624h, אוגר הדגלים מכל 0,0201h, ו-SP = 004Fh. לאחר הדחיפה, ערכו של האוגר SP קטן ב-6 (כל אחד – מילה אחת, כולל שני בתים). לאחר הדחיפה, ערכו של האוגר IP קטן ב-6 (כל אחד – מילה אחת, כולל שני בתים). בשלב הזה ה-IP = 00014h פונה לאיבר 5 בטבלת מערכו הקודם, והוא דוחף למחסנית את אוגר הדגלים, את האוגר CS ואת האוגר IP (ה-IP = 00014h). איבר ה-IP נמצא בין הכתובות המוחלטות 00014h ו-00017h. טען לתוכה האוגר IP את תוכנים של שני הבטים הראשוניים של הווקטור, ולתוכה האוגר CS הוא טען את שני הבטים האחרים. ההוראה הבאה שהוועת יבצע היא ההוראה הראשונה של שגרת הטיפול בפסיקה, המתחילה בכתבובת .C6D3h:0278h.

איור 9.3
היענות לביקשת פסיקה מסוג 5

באיור 9.4 מוצג גם השינוי שחל בדגל IF, שהתאפשר במהלך ההייננות לפסיקה. שימו לב, כל הכתובות המציגות כתובות בזיכרוון באיור 9.3 (ובהמשך גם באיור 9.4) הן כתובות יחסיות.

איור 9.4
ביצוע חזרה משגרת טיפול בפסיקות

דוגמה 9.4

הניחו שהכתובת האחורה של שגרת הטיפול בפסיקה (ראו דוגמה קודמת) היא C6D3h:03B2h, ושל הדגמים של ה-8086 8086 מאופסים. תארו את החזרה משגרת הטיפול בפסיקה לתכנית הראשית.

פתרון

ביצוע החזרה משגרת הטיפול בפסיקה מתואר באיוור 9.4 שבעמוד הקודם.

לפני ביצוע החזרה : CS:IP = C6D3h:03B3h (הכתובת שלאחר הוראת החזרה מן השגרה), SP = 0049h, אוגר הדגמים מאופס. בעת ביצוע החזרה, יחולף התוכן של האוגר CS ושל האוגר IP בערכיהם שנשמרו במחסנית, והם יכילו את כתובת ההוראה הבאה בתכנית הראשית : CS:IP = 00BAh:0624h, בדומה לחזרה משגרה רחוקה. נוסף על כך, ישוחזר מצבו של אוגר הדגמים, פרט לאוגרים CF ו-IF. ערך האוגר SP יגדל ב-6 ויוחזר לערכו המקורי, כמו שהוא לפני ההיענות לבקשת הפסיקה .SP = 004Fh

9.4 קרייה ושינוי של פסיקה

כדי לקרוא או לשנות תוכן של תא מטבלת הפסיקות, נשתמש בשגרות שירות של DOS

א. שגרות שירות DOS מס' 35h – לקריאת תוכן תא בטלת הפסיקות

כדי לקרוא ערך של תא בטלת הפסיקות נשתמש בשגרת שירות DOS מס' 35h.

שגרת שירות זו מקבלת באוגר AL מס' התא בטלת הפסיקות ומהזירה באוגרים ES (אוגר מקטיע) ו- BX את מען השגרה שמספרה הוכנס באוגר AL. האוגר ES יכול את מען מקטע הקוד של השגרה והאוגר BX יכול את ההיסטוריה של השגרה המבוקשת. נסמן כתובת המוכלת בזוג אוגרים אלו בסימן BX .ES:DX

לדוגמה, נכתבقطع תכנית המחזיר באוגרים BX:ES את מען שגרת הפסיקה מס' 5 :

```
mov ah, 35h
mov al, 5
int 21h
```

ב. **שגרות שירות DOS מס' 25h – לשינוי תוכן תא בטבלת הפסיקות**
 כדי לשנות ערך של תא בטבלת הפסיקות נשתמש בשגרת השירות 25h. שגרת שירות זו מקבלת ערכים באוגרים הבאים:

- AL מכיל את מספר התא בטבלת הפסיקות שאת ערכו ברצוננו לשנות
- DS מכיל את מען המקטע שברצוננו להכניס לתא בטבלת הפסיקות
- DX מכיל את היחסט שברצוננו להכניס לטבלת הפסיקות

לדוגמה, נכתב קטע קוד המכניס לתא מס' 5 בטבלת הפסיקות את מען השגרה myProc (בחנחה ששגרה זו מוגדרת בתכנית).

```
mov ah, 25h ;קביעת סוג שגרת השירות ;
mov al, 5 ;קביעת מספר תא בטבלת הפסיקות ;
push seg myProc ;דחיפת מען מקטע הקוד של השגרה למחסנית ;
pop ds ;DS מכיל את כתובת מקטע של השגרה ;
mov dx, offset myProc ;DS מכיל את היחסט של השגרה ;
int 21h ;קריאה לשגרת השירות ;
```

ניתן להשתמש באופרטור offset לקבוע באוגר לא רק את היחסט של משתנה אלא גם את היחסט של מען של שגרה. בהוראה mov dx, offset myProc תוצאת האופרטור offset dx, המושם באוגר dx. הוא היחסט של מען השגרה myProc.

באופן דומה תוצאת האופרטור push seg myProc היא מען מקטע הקוד בה נמצאת השגרה myProc.

ג. כתיבת שגרת פסיקה

שגרת פסיקה היא שגרה רחוקה FAR וביה אנו משתמשים בהוראת חזרה IRET. הוראת חזרה שולפת מהמחסנית לא רק את כתובת החזרה אלא גם את תוכן אוגר הדגלים. מבנה של שגרת פסיקה הוא:

name PROC FAR

 iret

name ENDP

דוגמה 9.5

לסיום, נכתוב תכנית שמשנה את שגרת הפסיכה מס. 0 המזעקת כאשר מתבצעת חלוקה באפס. אנו נשנה שגרה זו ונציג הودעה כי התבצעה חלוקה באפס. תחילת בדקו כיצד מתבצעת תכנית הכוללת את שתי הוראות הבאות:

```
mov cl, 0
```

```
div cl
```

כפי שניתן לראות, ביצוע התכנית מופסק ומתאפשרת הודעה: .divide by zero : שגרת פסיקה מס. 0 מוגדרת כך שבזמן שהיא מזעקת, תחילת המעבד דוחף למחסנית את מען הוראת החלוק עצמה ולא את מען ההוראה הבאה. כך ניתן לדעת מהי הוראות החלוק שbowtzaה וגרמה לשגיאת. כפי שראינו בפרק 6, תרגום הוראות חילוק לשפת מכונה יכול ליצור הוראות מכונה באורך שונה והדבר תלוי בשיטת המיעון ובסוג האופרנדים. אם למחסנית תוכנס כתובות של ההוראה העוקבת להוראת החלוק, קשה יהיה לחשב את כתובות הוראות החלוק שגרמה לשגיאת.

כדי לסייע את התכנית ולהפיק את הודעה המתאימה, נכתוב שגרת פסיקה שתחליה מקדמת את כתובות ההוראה הבאה לביצוע ולאחר מציגת הודעת שגיאת.

התכנית: מחליפה את כתובות תא של פסיקה מס. 0 בכתובות שגרה myProc שכתבנו, אך תחילת שומרת את כתובות שגרת הפסיכה המקורית. לאחר הזעקה שגרת הפסיכה מס. 0, נשחזר את טבלת הפסיכות ונחזיר את הכתובות של שגרת הפסיכה המקורית.

```
.MODEL SMALL
```

```
.STACK 100h
```

```
.DATA
```

```
outMessage db 0Dh, 0Ah, ' divide by zero ', 0Dh, 0Ah, '$' ; הודעת שגיאת ;
```

```
.CODE
```

```
start:
```

```
 mov ax, @DATA
```

```
 mov ds, ax
```

```
; שמירת כתובות שגרת פסקה מס 0 באוגרים ES:BX
```

```
 mov ah, 35h
```

```
 mov al, 0
```

```
 int 21h
```

349 פסיקות וקלט-פלט

החלפת כתובת שגרת פסיקה מס 0 בכתובת השגרה ; myProc

```
mov ah, 25h  
mov al, 0  
mov dx, offset myProc  
push seg myProc  
pop ds  
int 21h
```

ביצוע חילוק ב-0 המזעיק את שגרת הפסיקה ; myProc

```
mov cl, 0  
div cl
```

שזהור מען שגרת השגרה מס. 0 המקורית ;

```
mov ah, 25h  
mov al, 0  
mov dx, bx  
push es  
pop es  
int 21h
```

exit :

```
mov ax, 4c00h  
int 21h
```

שגרת פסיקה ;

myProc PROC

```
mov bp, sp  
add word ptr [ bp], 2  
lea dx, byte ptr cs:outMessage  
mov ah, 9  
int 21h  
iret
```

כתובת המחרוזות להצגה ;

myProc ENDP

END start

9.5 הוראות IN-OUT

בדומה לזכרון הראשי, גם התקני הקלט/פלט מחוברים אל המעבד באמצעות הפסים, כאשר לכל התקן מוקצת כתובתי ייחודית. כפי שתיארנו בפרק 4, גודלו של מרחב המענים של הזיכרון הראשי במעבד 8086 הוא 1M וגודלו של מרחב המענים של הקלט/פלט במעבד 8086 הוא K.64. לעומת זאת, גודלו של מרחב המענים של התקן הקלט/פלט קוראים בדרך כלל **ככל כניסה** (port). מרחב המענים של הקלט/פלט אינו חופף למרחב המענים של הזיכרון הראשי, וכך לדוגמה המשען 100h בזיכרון הראשי הוא מקום פיזי שונה מהמשען 100h במרחב המענים של הקלט/פלט. במקרה אפקט, הגישה לשני מרחבי המענים מתבצעת באמצעות קווי בקרה. קו הבקרה **IO/M** משמש כדי להבדיל בין פניה לזכרון הראשי לפניה להתקן קלט/פלט. כאשר רמת המתח המתנה גבוהה בקו זה, יש פניה למרחב המענים של הזיכרון הראשי וכאשר רמת המתח נמוכה בקו זה יש פניה למרחב המענים של הקלט/פלט. בנוסף לכך, כאשר יש פניה לזכרון הראשי משתמשים בקו בקרה **Read/Write** כדי להבדיל בין קריאה מהזיכרון (רמת מתח גבוהה) או לכתיבה בזיכרון (רמת מתח נמוכה).

ההפרדה בין מרחבי המענים באה ידי בייטוי גם בהוראות asmovi שונות עבור כל מרחב מענים. לדוגמה במרחב הזיכרון ניתן באתם פקודות כמו var, ax או mov או add var. הגישה למענים של הקלט/פלט מתבצעת באמצעות הפקודות **IN** ו-**OUT** בלבד.

A. הוראה הקלט IN

כדי להעביר מידע מהתקן הקלט למעבד השתמש בהוראה:

אופרנד יעד , אופרנד מקור IN

קוד הפעולה של ההוראה הוא **IN** (קיוצר של המילה **INput**), והוא מצין העברת מידע מהתקן הקלט למיקרו-מעבד. יש לציין בהוראה שני אופרנדים:

- אופרנד מקור מכיל את כתובתו של כניסה התקן הקלט.
- אופרנד יעד הוא אוגר **AL** או **AX** שמאחסן את הנתון שנקלט מהתקן הקלט. בסעיף הזה נאחסן את הנתון שנקלט מן התקן הקלט באוגר **AL**.

B. הוראה הפלט OUT

כדי להעביר מידע מהמעבד אל התקן הקלט השתמש בהוראה:

אופרנד יעד , אופרנד מקור OUT

קוד הפעולה של ההוראה הוא 'OUT' (קיצור של המילה OUTput) והוא מציין העברת מידע מן המיקרו-מעבד אל התקן הפלט. משמעות ההוראה: העבר את המידע שמאוחסן באוגר למפתח הפלט שכותבונו נתונה בהוראה. כלומר, יש לציין בהוראה שני אופרנדים:

- אופרנד השני הוא כתובת כניסה התקן הפלט
- אופרנד הראשון הוא האוגר AL או AX שמכיל את המידע שיש להציג בתפקידו.

בהוראות אלו ניתן להשתמש בשתי שיטות מיעון:

א. במשמעותו ישיר כאשר כתובת התקן היא חלק מההוראה ובמקרה כזה היא מוגבלת לתחום שבין 0 ל-255 יכולה (בית).

ב. מיעון אוגר עקיף אם כתובתו של כניסה התקן הקלט או הפלט גדולה מ-FFh, יש לאחסן אותה באוגר DX ולציין אותו כאופרנד שמכיל את כתובת הקלט. לדוגמה: כדי לקלוט ערך כלשהו מהתקן הקלט שמחובר לכתובת 0379h, נאחסן תחילה את הכתובת באוגר DX:

MOV DX, 379h

IN AL, DX

משמעות ההוראה השנייה: קרא ממפתח הקלט שכותבונו רשותה באוגר DX את הנתון שהתקן הקלט, ושמור אותו באוגר AL.

דוגמה 9.6

נכתב קטע תוכנית הקולטת נתונים מטיפוס בית מהתקן קלט המחבר לכתובת 0378h. התכנית מציגה בתפקיד פלט המחבר לכתובת 0379h את ההיפוך הלוגי של נתונים הקלט.

```
mov dx, 0378h
in al, dx
neg al
out 0379h, al
```


ארכיטקטורה של מעבדים מתקדמים

10.1 ההשפעה של ההתפתחות הטכנולוגית על מבנה מעבדים מתקדמים

התפתחות בתחום המחשב בשנים האחרונות היא דרמטית, ומובילה כיום להפצת השימוש במחשבים בכל מקום: בתעשייה, בארגונים עסקיים וציבוריים, בבתי ספר, בתיאולים ובבתי פרטיטים. גם היקף היישומים שפותחו ונמצאים בשימוש, הוא גדול מאוד – הם מכילים מאות אלפי שורות קוד ומורכבים מעשרות תכניות, והם מעבדים כמוניות עצומות של נתונים מסוגים שונים, החל מממספרים וטקסט וכלה בתמונות, קול, סרטים וידאו וצדומה.

פרק זה נთאר بصورة מופשטת את ההשפעה של ההתפתחות הטכנולוגית על מבנה המעבדים ועל ביצועיהם, את השינויים בארכיטקטורה של מעבדים מתקדמים, התורמים לקיזור זמן הביצוע של מחזורי הבאה-וביצוע בתכנית. כמו כן נתאר את השיטות לארגון הזיכרון במעבדים מתקדמים, המאפשרים שמירה ועיבוד של כמוניות גדולות של נתונים. לסיום נסביר כיצד נשמר עקרון ה-"תאיימות אחוריה" ונציג את אופני העבודה שקיים במעבדי אינטל מתקדמים, המאפשרים להפעיל יישומים שנכתבו עבור מעבדים ישנים יותר.

בשנת 1965 העלה אחד ממייסדי חברת אינטל (גורדון מור) השערה הידועה כיום בשם **חוק מור ("Moore's Law")**. ההשערה, או התחזית שלו, הייתה כי מספר הטרנזיסטורים לאיינץ' מרובה, המשובצים בمعالגים מוכללים, יכפיל את עצמו בכל שנה. הערכה זו ועדכנה בשנים הבאות, וכיום כמות הטרנזיסטורים לאיינץ' מרובה מוכפלת בכל 18 חודשים.

איור 10.1 מראה את התפתחות המعالגים המוכללים, לפי הדורות של מעבדי חברת אינטל, ואת ההתאמנה של התפתחות זו לחוק מור.

איור 10.1
התפתחות מעבדי אינטל וחוק מור (נלקח מאתר של אינטל)

קצב ההתקדמות הטכנולוגית (שנקבע בחוק מור) השפיע בצורה דרמטית על ההתפתחות המחשבים, ואחת לשנה-שנתיים אנו מתבשרים על הדור הבא של מעבדים. המזעור של הרכיבים והמעגלים האלקטרוניים, המרכיבים את המחשב בכלל ואת המעבד בפרט, הקטין את הגודל הפיזי של המעבדים. בנוסף הגדיל המזעור את מורכבותם של המעגלים האלקטרוניים, ואפשר בכך בניית מעבד משוכלל יותר גם שיפור של מהירות העבודה. המזעור תרם גם להגדלת קיבולת הזיכרון וכן מאפשר שימוש של תוכנות עתירות נתונים.

מגמה זו השפיעה גם על ההתקדמות של מעבדי משפחת $86 \times$ של חברת אינטל. התבוננו בטבלה 10.1. ב العمودה **גודל רפייב בטבלה** רשום הגודל הפיזי של פיסת הסיליקון עליה מרכיב המעבד ; הגודל הזה נתון ביחידת מידת הנקראת מיקרון ($1 \text{ מיקרון} = \text{אלפייה המילימטר}$). אפשר לראות בטבלה כי גודל הרכיב הולך וקטן : בדור הראשון גודלו היה 0.003mm והוא הכיל "רף" $29,000$ טרנזיסטורים ; ביום גודלו 0.0018mm והוא מכיל $25,000,000$

טרנויסטורים. יחד עם זאת, מהירות השעון של המעבד גדלה פי 200 ויתר (מקצב של 4.77MHz במעבד מהדור הראשון לקצב של 1000MHz במעבד דור השמיני).

יחידת המדיידה 1MHz (1 מגה הרץ) מציינת מיליון תנודות בשנייה. כל תנודה מספקת אוטו חשמלי שמאפשר למעבד לבצע פעולה הנקראת "מחזור שעון". ככל שקצב השעון גדול יותר, המעבד מהיר יותר.

כדי לקבל הערכה גסה של השיפור ב מהירותם של המחשבים, נחשב לדוגמה את מספר הוראות ADD שמעבד יכול לבצע בשנייה. ביצוע ההוראה ADD נמשך במעבד 8086 בין 3 ל-17 מחזורי שעון (הזמן תלוי בסוג האופרנדים ובשיטת המייעון). מעבד שפועל בקצב של 1MHz יכול לבצע בין 58,000 ל-330,000 הוראות כ אלה בשנייה, ומעבד שפועל בקצב של 1000MHz יכול לבצע בין 330,000,000 ל-58,000,000 הוראות ADD בשנייה.

כמו כן ניתן למודד מהטבלה כי רוחב האוגרים, רוחב הפסים וגודל הזיכרון גדלו גם הם. הרחבבה של פס הנתונים במעבדים מגדילה את קצב העברת הנתונים בין המעבד לזכרון ובין המעבד ליחידות הקלט/פלט, וכותזאה ניתן להעיבר כמות גדולה יותר של נתונים בכל פניה לזכרון. לדוגמה, אם נרצה להעביר מילה מרובעת (מטייפוס DQ), במעבד שרוחב פס הנתונים שלו הוא 16 סיביות, נדרש לפחות לזכרון ארבע פעמיים, ואילו במעבד 5K (פנטיאום) שבו רוחב פס הנתונים הוא 32 סיביות, יידרש רק שתי פניות לזכרון.

הרחבת פס הכתובות משפיעה על גודל הזיכרון משום שהוא מאפשר מרחב כתובות פיזיות גדול יותר. לדוגמה, בפרק 4 רأינו כי במעבד 8086 רוחב פס הכתובות הוא בן 20 סיביות והוא מאפשר מרחב זיכרון של 1Mbyte. החל ממעבד פנטיאום 5K רוחב פס הכתובות הוא בן 64 סיביות והוא מאפשר מרחב זיכרון של $2^{64} = 64GB$ (ראו טבלה 10.1). מרחב זיכרון ראשי גדול יותר, מאפשר עיבוד של יישומים גדולים יותר, המשמשים במקרים גודלה של נתונים, כמו עיבודי תמונה וקול.

אולם לא רק הטכנולוגיה השתפרה, دمش ניכר הושם על שינוי הארכיטקטורה של המעבדים כדי לשפר את כושר העיבוד של המחשב. בסעיף הבא נדון בשיפור שחיל במודול התוכנות, ובמחזור ההבאה-וביצוע של הוראות באמצעות ארכיטקטורה של "צינור הוראות" .(pipelining)

10.1 טבלה
התפתחות מעבדים משפחתיים 80x86

שם מעבד	תאריך ייצור	גודל דכיב (מיקרון)	מספר טרנזיסטורים (אלפים)	רוחב פס נתוני	מהירות שעון MHz
8088	1979	3	29,000	16	5
80286	1982	1.5	134,000	16	6
80386	1985	1.5	275,000	32	16
80486	1989	1	1,200,000	32	25
Pentium	1993	0.8	3,100,000	32	60
Pentium II	1997	0.35	7,500,000	32	233
Pentium III	1999	0.25	9,500,000	32	450
Pentium 4	2000	0.18	42,000,000	32	1500
Pentium 4 "Prescott"	2004	0.09	125,000,000	32	3600

10.2 מבנה האוגרים במעבדים מתקדמים

כפי שראינו בפרק הקודם, אחד הדרכים לשפר את מהירות הביצוע של תכניות היא להשתמש בשיטת מייען אוגר. אולם למורota ההתקדמות הטכנולוגית בתחום המעלגים המוכלים, השינוי העיקרי במבנה האוגרים הוא בהרחבותם ולא במספרם. רוחב האוגרים במעבדים מתקדמים גדול מ-16 סיביות ל-32 סיביות, וכיום מוצגים מעבדים שרוחב האוגרים שלהם הוא 64 סיביות. מוקודת מבט של המתכנת, נוספו שני אוגרים חדשים לקבוצת אוגרי המקטע של מעבד פנטיום: אוגר מקטע F ואוגר מקטע G, וכן ניתן להגדיר שישה מקטעים (סגמנטים) בזיכרון של מעבד פנטיום. הגדלת מספר המקטעים מאפשרת הריצה במקביל כמה תכניות ועיבוד כמות גדולה יותר של נתונים.

כדי לשמר על עקרון התאמיות, לשמות האוגרים במעבדים החדשניים נוספה בהתחלה האות E (Extended). קבוצת האוגרים לשימוש כללי בפנטיום מוצגת באירור 10.2; היא כוללת את אוגרי הנתונים, אוגרי ההצבה ואוגרי האינדקס (חוץ מהאוגר EIP – מצביע הוראות). מעבד פנטיום מוגדר כמעבד של 32 סיביות, בגלגול האוגרים לשימוש כללי וגם גודל מילת הזיכרון, שהוא 32 סיביות. תכנית המורצת במעבד פנטיום יכולה לפנות לאוגרים בני 32 סיביות, אך גם לאוגרים של 8 או 16 סיביות.

איור 10.2
האוגרים לשימוש כללי בפנטיאום

לדוגמה נציג קטע קוד שמתאים למעבד פנטיאום:

```

neg eax
je L3
L1: neg eax
 xchg  eax,  edx
L2: sub eax,  edx
 jg L2
 jne L1
L3: add eax,  edx

```

אפשר לראות כי משתמשים בקוד זה בהוראות דומות, אך האופרנדים הם בני 32 סיביות. מובן שאוצר הפקודות של המעבדים הורחב. נוספו הוראות המטפלות באוגרים החדשניים, למשל, הוראות לטיענות כתובות אוגרי המkept, כמו LFS, LGS או הוראות המטפלות בהרחבת האוגרים, כמו CDQ המרחיבה מילה כפולה (בנ- 32 סיביות) למילה מרובעת (בנ- 64 סיביות). ההוראה CDQ (Convert Doubleword to Quadword) קיימת החל

ממעבד 80386 והיא, בדומה להוראה CBW שהציגנו בפרק 5, מרחיבה את הסימן של האוגר EAX ושם אותו באוגר EDX. לדוגמה

```
mov eax, 0FFFFFFFBh ; eax ← -5 (FFFFFFFBh)
cdq ; edx ← FFFFFFFFh, eax ← FFFFFFFBh
```

כמו כן נספו הוראות חדשות לחלוון, כמו G CMPXCHG המשווה ומחליפה אופרנדים או INS ו-OUTS המשמשות לקלט-פלט של מחרוזת. סיום נציג כיו להרצה של תכניות אלה, אנו זוקקים לאSEMBLER עבור מעבד 32 סיביות.

אוגרים נוספים שקיים במעבדי אינטל הם אוגרים ייעודיים שהמעבד משתמש בהם לניהול הזיכרון ולקביעת אופן העבודה ואוגרים מסוימים בתהיליך ניפוי שגיאות .(debuging)

10.3 ארכיטקטורת "צינור הוראות" (pipelining)

הארQUITקטורה של רוב המעבדים עדין מבוססת כיום על הארכיטקטורה של פון נוימן, ככלומר, על העיקרונו של אחסון התכנית והנתונים באותו הזיכרון. בפרק הראשון תיארנו כיצד מתבצעת תכנית שבה לכל הוראה מתבצע מהזור הבאה-ובייצוע, המתחילה אחרי שהסתטים ביצוע המזטור של הוראה הקודמת. אחת השיטות להגברת את קצב העבודה (בנוסף לשיפורים הטכנולוגיים כגון השעון שהציגנו בסעיף הקודם) היא לבצע כמה הוראות בו-זמנית. ארכיטקטורת מעבד המימוש שיטה זו נקראת **ארQUITקטורת צינור הוראות** .(pipelining)

כדי להסביר את העיקרונו של שימוש בצינור הוראות, נניח לדוגמה מזמן מהיר שבו מועסק עובד שתפקידו לקבל הזמנה מלוקוח ולהחזיר עבורי את המזון. כיון שרק עובד אחד מועסק בתפקיד זה, הוא יכול לטפל בכל פעם רק בלוקוח אחד. איור 10.3 מתראר כיצד העובד מטפל באربעה לוקחות, בזה אחר זה, ככלומר בצורה סדרתנית.

אם נניח כי משך הזמן הדורש לקבלת הזמנה הוא 4 יחידות וביצוע הזמנה נמשך 6 יחידות, אזו זמן הטיפול בכלוק אחד הוא 10 יחידות, ומשך הטיפול באربעה לוקחות יהיה $4 \cdot (4 + 6) = 40$ יחידות זמן.

359 ארכיטקטורה של מעבדים מתקדמים

מקרה:

█ קבלת הזמנה מתבצע ב-4 יחידות זמן

█ טיפול בהזמנה מתבצע ב-6 יחידות זמן

10.3 עובד אחד מטפל באربعة ל��וחות

כדי לkür את הזמן שנמשך הטיפול בLatch'ot, החליטו בחברה להעסיק שני עובדים: עובד A קיבל את הזמנה ועובד B יבצע אותה. כיוון שלכל עובד הוקצה תפקיד מסוים, הם יכולים לעבוד במקביל ובזמן שהאחד מקבל את הזמנה של Latch'ot, השני יוכל להחיל את הזמנה של latch'ot שקדם לו בטור. באירור 10.4 אפשר לראות את השיפור המושג בזמן הטיפול באربעה ל��וחות. השיפור – צמצום הזמן – מושג הודות לחיפוי בין הפעולות. שמביצעים העובדים המטפלים בLatch'ot.

מקרה:

█ קבלת הזמנה מתבצע ב-4 יחידות זמן

█ טיפול בהזמנה מתבצע ב-6 יחידות זמן

10.4 שני עובדים מטפלים באربع לLatch'ot

באיור 10.4 אנו רואים כי זמן הטיפול בלקוח אחד לא השתנה, אולם זמן ההמתנה של הלקוחות (חוץ מהראשון בתווך) מתקצר, ולכן הזמן הדרוש לטפל בכל הלקוחות מתקצר אף הוא. זמן הטיפול בכל ארבעת הלקוחות הוא כעת רק 28 יחידות זמן. כמו כן אפשר לראות כי הפעולה הארוכת ביותר היא הגורם העיקרי שמשפיע על משך הביצוע הכללי של הטיפול בכל הלקוחות. כיון שזמן קבלת הזמנה קצר מהזמן הדרוש לביצועה, נאלץ העובד הראשון, שמקבל את הזמנתו, להמתין עם הזמנה שקיבל מן הלקוח החדש, עד שהעובד השני, שמבצע את הזמנתו יסיים את הטיפול בלקוח הקודם. כדי למנוע את התלות בין הפעולות של שני העובדים, נניח כי העובד הראשון אינו צריך להמתין לעובד השני (שמכין את הזמנתו), הוא יכול לטפל בקבלת הזמנתו ברצף, ואת הזמנתו שקיבל הוא תולח עלلوح הודיעות. העובד השני ניגש ללוח הודיעות כדי להוריד ממנו, בכל פעם, הזמנה אחת ולטפל בה.

באופן דומה, המבנה של מעבד 8086 מימוש את העיקרונות של צינור הוראות, ובהתאם הוא מחולק לשתי יחידות עיקריות: יחידת מישק לפס (Instruction fetch unit) (BIU – Bus Interface Unit) המתפלת בשלב הbhava ויחידת ביצוע (EU – Execution Unit) המתפלת בשלב הביצוע, ככלומר, מבצעת את ההוראה.

איור 10.5 מבנה סכמטי של מרכיבי מעבד 8086

במעבד 8086, הקשר בין שתי היחידות מתבצע באמצעות יחידה הנקראת **תור הוראות**. זהה ייחידת זיכרון שיכולה להכיל עד שיש הוראות; כאשר ייחידת המישק לפס מביאה הוראות מן הזיכרון, היא מכניסה אותן לתור ההוראות, ממנה שולפת ייחידת הביצוע את ההוראות שעלייה לבצע; ההוראה שהוכנסה ראשונה, על-ידי ייחידת המישק לפס, תישלח ותבוצע ראשונה על-ידי ייחידת הביצוע.

תור ההוראות משמש כחוצץ בין ייחידת המישק לפס לבין ייחידת הביצוע, בכך הוא מאפשר ליחידת הביצוע לפעול בלי להיות תלולה ביחידת המישק לפס. מיד לאחר שיחידת הביצוע סיימה לבצע הוראה, היא שולפת מהתור את ההוראה הבאה ומתחילה ביצועה. המתכנים

הגיעו למסקנה שתור הוראות גדול יותר, יוכל לשפר את זמן הביצוע של התוכנית, וכן בעקבות 386 תור הוראות הוא בעומק (בגודל) של 16 הוראות. אולם, כפי שנראה בהמשך, יש מגבלה על גודלו של תור ההוראות, ושימוש בתור הוראות גדול מאוד, במצבים מסוימים, יכול להאריך את זמן הביצוע של התוכנית ולא רקetr אותו.

יחידת המשיק לפס מתוכנתה להביא הוראה חדשה – כל עוד לא הסתיימה התוכנית ויש מקום בתור. היתרונו בשיטה זו הוא שיחידת הביצוע יכולה לבצע הוראות באופן רציף, בלי להמתין להבאת הוראה. יש שלושה מקרים בהם ייחידת הביצוע תמתין להבאת הוראה חדשה:

מקרה ראשון: כאשר הוראה צריכה לגשת למקום בו זיכרנו שאינו בתור ההוראות. במקרה כזה ייחידת המשיק לפס משחיה את תהליך הbhava השוטף, ופועלת להבאת ההוראה הדרישה; לאחר מכן היא תחזור לתהליכי הבאת ההוראות (עליהן מצביע באופן סדרתי האוגר IP). לאחר שההוראה הדרישה הובאה, ייחידת הביצוע מחדשת את פולטה.

מקרה שני: כאשר מתבצעת הוראה מקבוצת ההוראות להעברת בקרה (ואז ההוראה הבאה לביצוע אינה הוראה הבאה בזיכרון אחרי ההוראה הנוכחית).

במקרה כזה ייחידת הביצוע תמתין עד הבאת ההוראה הדרישה.

מקרה שלישי: כאשר תור ההוראות מלא. מצב זה מתרחש כאשר מתבצעת הוראה שזמן ביצועה הוא ארוך (לדוגמה MUL) ואז ייחידת המשיק לפס ממתינה שיחידת הביצוע תשלוף הוראה מהתור, כדי שהיא תוכל להמשיך בתהליכי הבאת ההוראה.

נחזיר לדוגמה של המזנון מהיר: ראיינו כי באמצעות שני עובדים שהגנו שייפורר משמעותי בזמן הדרושים לביצוע תוכנית; כתע' עולה השאלה: נניח שנחלייט להוסיף עובדים, האם נשיג שיפור נוסף? נבדוק לדוגמה מצב שבו ארבעה עובדים במזנון המהיר מטפלים בארבעה לקוחות. נחלק בין ארבעתם את הפעולות השונות הכרוכות בטיפול בלקוחות:

- עובד א מקבל הזמנה; נסמן פעולה זו כ-1op
- עובד ב מטפל בטיגון המבורגר וצ'יפס; נסמן פעולה זו כ-2op
- עובד ג מכין את הקינוחים והתוספות; נסמן פעולה זו כ-3op
- עובד ד אוורז את הזמנה; נסמן פעולה זו כ-4op

כדי לפשט את החישוב, נניח כי זמן הביצוע של כל פעולה הוא זהה ושווה ל-2 יחידות זמן.
איור 10.6 מתאר את מהלך הטיפול של ארבעה עובדים בארכעה ל��וחות, ואת משך זמן הטיפול.

איור 10.6
ארבעה עובדים מטפלים בארכעה ל��וחות

התבוננות באיור מלמדת כי זמן הטיפול בארכעה הל��וחות התקצר, והוא נמשך כעת רק 14 יחידות זמן – ממחצית מזמן הטיפול שנדרש לשני עובדים שטיפלו בארכעה ל��וחות. המסקנה היא שהגדלת מספר העובדים, שככל אחד מהם מבצע פעולה קצרה יחסית, משפרת את זמן הטיפול בכל הלකוחות. ואכן, הגדלה נוספת של מספר העובדים, שככל אחד מהם מבצע פעולה קצרה, יקצר עוד יותר את זמן הטיפול בלകוחות, אבל ציריך לוкор כי יש לכך מחיר: ככל שמספר העובדים גדול, גם ההוצאות גדולות: יש לשולם משכורת לכל עובד, כמו-כך יש להשקיע כסף בארגון המטבח – אם לא יהיה לכל עובד מרחב משלו, העובדים יפריעו אחד לשני בעבודתם, התקשרותם בין העובדים דורשת זמן ומשאבים אחרים..

נזכיר למחשבים ונראה כי גם מספר הפעולות המבוצעות בתהליך הבהא-וביצוע גדול עם התקדמות המחשבים, ובהתאם זמן ביצוע התכניות התקצר. לדוגמה, במעבד 80486, צינור ההוראות מכיל 5 פעולות ובעקבות פנטום 4 הוא מכיל כבר 20 פעולות. אולם הגדלת מספּר הפעולות מגדילה את מספר היחידות מהן מורכב המעבד ובהתאם מסבכת את המבנה שלו וממייקרת את החומרה. בנוסף לכך, השימוש בחוץ בין יחידה ליחידה, שבאמצעותם מעבירים את הנתונים מיחידה ליחידה, מוסיף גם הוא לזמן הביצוע של ההוראה (התקורה גדולה). בנוסף לביעיות בחומרה יש לדאוג שלא תהיה התנגשות בין משאים הדורשים לביצוע הפעולות השונות.

כדי להמחיש לכמ' כיצד מעבדות תכניות מעבדים משתמשים בארכיטקטורת "צינור הוראות" נתאר מחזור הבאה-וביצוע המכיל ארבעה שלבים:

- שלב הוצאת הוראה מהזיכרון (FETCH) F
- שלב פענוח והבאת אופרנד (DECODE) D
- שלב ביצוע הפעולה (EXECUTE) E
- שלב כתיבת התוצאה (WRITE) W

בנוסף לכך, כדי לפשט את התיאור נניח כי זמן הביצוע של כל שלב ושלב, שווה ליחידה זמן אחט.

אייר 10.7
מבנה מעבד עם צינור הוראות בן 4 פעולות

לדוגמה, נתאר את העיבוד של קטע התכנית זהה:

אייר 10.8
תהליך ביצוע הוראות בצינור הוראות בן 4 שלבים

באייר 10.8 אפשר לראות כי ביצוע ההוראות יארך 7 יחידות זמן. השימוש בטכנית של צינור הוראות ייעיל כל עוד ייחידה מבצעת את הפעולה המוטלת עליה ברציפות, ללא הפרעות. אולם במקרה הנוכחי לא תמיד כך; לדוגמה, בזמןו

המahir ייתכן מצב כזה: מלאי הטענים אול והעובד השני צריך להמתין לחידוש המלאי; בעקבות עיקוב זה ימתינו גם שאר העובדים. הפרעות יכולות להיות גם במחשב, בביוץ השוטף של ההוראות. מצבים אלה נקראים מצבים "סיכון" (hazard). הם מסומנים מצב שבו הוראה מסוימת אינה מתבצעת בזמן שהיא הייתה אמורה להתבצע, ובעקבות כך מואט קצב הביצוע של התכנית כולה. קיימים שלושה סוגים של מצבים בהם מופרע ביצוע זרם ההוראות שנמצאות במצב ההוראות:

- Structural Hazards – מתרחש כאשר יש התנגשות בין משאבי החומרה, למשל: שתי פעולות, בשתי הוראות שונות, קריכות לקרווא מהזיכרון באותו זמן ושתיהן משתמשות באותו הפסים ובמקורה כזה המידע משתבש.
- Data Hazards – מתרחש כאשר ביצוע הוראה מסוימת תלוי בתוצאה של הוראה אחרת, שקדמה לה, אך ביצועה לא הסתיים עדין.
- Control Hazards – מתרחש כאשר יש הוראות להעברת בקרה, אך ההוראה אליה יש לפנות אינה נמצאת עדין בתור.

טיפול במצבים סיכון (hazard)

כדי לפטור בעיה הנוצרת ממצב "סיכון" המעבד צריך לווזות תחילת את המצב ואחר כך לטפל בו. בסעיף זה נראה כמה שיטות לטיפול במצבים אלה.

א. טיפול ב-Structural Hazards

הפתרון פשוט ביותר למקומות אלה הוא להשהות (to stall) את הפעולה הבאה. לדוגמה, נראה מצב של Three Structural Hazards בקטע תכנית המכיל שלוש הוראות:

איור 10.9 אן
מצב של structural hazard

בשלב D (בדוגמה המוצגת באירור 10.9) בהוראה הראשונה (MOV AL, var1), המעבד צריך לפנות לזכרו כדי לקרוא אופרנד השמור בזיכרון, ובו-זמן מתבצע שלב F של ההוראה השנייה, שבה המעבד צריך לפנות לזכרו כדי לקרוא את ההוראה. במקרה כזה מתרחשת התנששות כי למרות שני השלבים פונים לתא זיכרון שוני, הם משתמשים באותו פסי נתונים ובאותם פסי כתובות, וכך משתמש המידע שmoveר בהם.

אחד השיטות לפתרור את הבעיה היא, כאמור, להשווות ביחידת זמן אחת את ביצוע פעולת הbhאה של ההוראה השנייה. בחלק ב של איור 10.9 מובא ביצוע תכנית הכוללת השהיה באורך יחידת זמן אחת, כתוצאה מכך הביצוע של קטע תכנית זה נמשך 8 יחידות זמן במקומות 7.

איור 10.9 ב
שימוש בהשיה כדי למנוע מצב structural hazard

שיטת נוספת לפתרור בעיה זו היא להכפיל את מספר המשאים. לדוגמה: כדי למנוע את ההתנששות הנובעת מביצוע שתי פעולות אРИטמטיות, מעבד פנטיום כולל שתי יחידות ביצוע (ALU), וכיום ההתנששות במהלך הגישה לזכרו, מעבד פנטיום מכיל שתי יחידות זיכרון הנקראות זיכרו מटמו נתונים זיכרו מטמו להוראות. בסעיף הבא עוסק בארגון הזיכרו במעבדים מתקדמים ונדון בו בתפקידיו של זיכרו המטמו.

ב. טיפול ב-Data Hazard

כפי שכבר אמרנו, ביצוע התכנית מואט כאשר הביצוע של ההוראה אחת תלוי בתוצאת החישוב של ההוראה אחרת שעדיין לא התבצע; מצב זה נקרא Data Hazards. נניח לדוגמה שתכנית כוללת ההוראות האלה:


```
add ax, bx
sub cx, ax
inc dx
```

פעולת החישור תלואה בערכו של AX, אך היא צריכה להתבצע רק אחרי שהסטים הביצוע של הוראת החיבור שקדמה לה, וההתוצאה נכתבה באוגר AX (אוגר היעד). אבל כמובן שהוא יכול לבצע שבו שלב SUB יתבצע לפני שלב W של הוראה ADD שיווצר מכך שבו שלב D של ההוראה ADD יתבצע לאחר רשותות אלה רשותות בזו אחר זו בתוך ההוראות, יוכל כזה הוא פשוט יחסית, כי אפשר לראות שאופרנד היעד רשום בהוראה אחת הוא אותו אופרנד שבו משתמש אחות מההוראות העוקבות.

אייר 10.10 א
מצב של data hazard

גם כאן הפתרון הפשטוט יהיה השהייה שלב D של הוראת החישור, עד שהערך החדש של אוגר AX יתעדכן.

אייר 10.10 ב
שימוש בהשהייה כדי לפתרן מצב של data hazard

במקרה של השהייה, כל ההוראות הרשותות לאחר ההוראה שבה הושהה שלב מסויים, מושחות גם כן. ההוראות שנמצאות לפניה בתור, יכולות להמשיך את הביצוע כרגע. בדוגמה שתיארנו, ביצוע קטע התכנית התארך ב-2 יחידות זמן.

פתרון אחר לבעה זו הוא תכנון החומרה כך שלאחר חישוב הסכום, הערך יוחזר מיד לביצוע ביחסה האריתמטית-לוגית (בנוסף לכתיבתו בפעולה WB באוגר AX). במקרה כזה, כאשר תבוצע הוראת החיבור, הפעולה D2 לא ת策רך להמתין לקריאת הערך מהאוגר AX. לשיטה זו קוראים **קידום נתוניים** (data forwarding). אייר 10.11 מתראר בצורה מופשטת את השינוי הדורש בחומרה.

אייר 10.11
מבנה מעבד הכלל קידום נתוניים (data forwarding)

אם נשתמש בשיטה זו, ביצוע התכנית יתקצר, כי השלב E מעביר את הנתוניים ישירות לשלב הביצוע של הוראת החיבור, משום כך היא אינה צריכה להמתין לשלב W של הוראת החיבור (שבו הנתון נכתב באוגר AX).

אייר 10.12
שימוש בקידום נתוניים

הציגנו שני פתרונות למימושם בחומרה (השתייה מעבד וקידום נתוניים), אבל בחלק מהמעבדים פתרון בעיה זו מוטל על המהדר, ובמקרה כזה הפתרון הוא בתוכנה. נתאר שתי שיטות בהן מהדרים מתגברים על בעיית .data hazard.

אפשרות ראשונה

המהדר מנסה לשנות את סדר ביצוע הפעולות, ולהכניס בין הוראות החיבור והוראות החישור הוראה אחרת, שאינה תלואה באופרנדים המוחשבים בהוראת החיבור. הנה לדוגמה סדרת ההוראות:


```
add ax, bx
sub cx, ax
inc dx
```

בסדרת ההוראות זו, ביצוע ההוראה INC DX אינו תלוי ביצוע שתי ההוראות האחרות, בעוד שביצוע ההוראה SUB CX, AX תלוי ביצוע ההוראה ADD AX, BX. נוכל לשנות את הסדר לפיו מתבצעות ההוראות, ולקבוע שהן יתבצעו בסדר זה:

```
add ax, bx
inc dx
sub cx, ax
```

אפשרות שנייה

אפשר להכניס הוראות דמה, NOP, שאינן מבצעות שום פעולה, אך משווות את זמן הביצוע של הוראות החישור, עד שישתים הביצוע של הוראות החיבור.

אייר 10.13
הכנסת הוראות NOP כדי לפטור את בעיית data hazard

השיטה שבה משתמשים בהוראה NOP (שאין בה אופרנדים ולכן אינה מבצעת שום פעולה), ממשת בתוכנה את השימוש בהשניה stall המבוצע בחומרה.

ג. טיפול ב-Control Hazard

הפרעות לביצוע שוטף של הוראות בציינור הוראות מהסוג אחרון, נקראות Control Hazard. הפרעות מסוג זה מתרחשות כאשר קיימות הוראות בקירה שמעבירות את ביצוע ההוראה להוראה שאינה בהכרח ההוראה העוקבת. נזכר כי השימוש בתווך ההוראות מבוסס על העיקרונו שההוראות התכנית מתבצעות בצורה סדרתית, ולכן ייחידת המשיק לפס יכולת למלא את התווך כשהיא מביאה בכל פעם את ההוראה הבאה, שכטובתה שומרה באוגר IP. אבל תכניות מכילות בדרך כלל גם הוראות בקירה, שימושות את הביצוע הסדרתי של התכנית. נזכיר כמה מההוראות אלה: הוראות קפיצה מותנית, הוראות קפיצה בלתי-モותנית, לולאות, קריאה לפרוצדורה או חזרה ממנה.

נתאר בעת מה קורה כאשר תכנית מכילה הוראת קפיצה בלתי-מוותנית. כדי שאפשר לראות את באירור 10.14, לאחר ביצוע ההוראה השלישי, ההוראה JMP, התכנית צריכה להשתמש את הביצוע מההוראה שמוצמדת אליה התוויות next (בדוגמה שלנו ההוראה הששית – הוראת MOV).

אייר 10.14 א

אבל אפשר לראות כי במחזור השיעון השלישי הובאה הוראת הקפיצה, ובמחזור השיעון הרביעי היא נמצאת בשלב הפענוח D. באותו זמן הובאה ההוראה ADD DX, AX (והיא נמצאת בשלב F). במחזור השיעון החמישי נמצאת הוראת הקפיצה בשלב הביצוע (E), הוראת ADD עוברת לשכב הפענוח D, וגם ההוראה INC מובאת (נמצאת בשלב F). אולם ביצוע תקין של התכנית הוראה זו כלל לא תבוצע כי לאחר עיבוד הוראת הקפיצה, נקבע את ההוראה MOV, שמוצמדת אליה התוויות next. במקרה זה, כאשר עיבוד הוראת

הקפיצה יסתתיים, וכתובות הקפיצה מוחש卜 ותעדוכן באוגר IP, המעבד יצטרך לבטל את כל ההוראות שהוכנסו לתור אחרי הוראת הקפיצה, ובמקומן להכניס לתור את כל ההוראות הרשומות בתכנית אחרי ההוראה MOV. ככל שתור ההוראות עמוק יותר, הזמן הדרוש להזעקה את ההוראות שאין נחוצות ולמלא את ה"התאוששות" הדרוש מעבד כדי להוציא מהתור את ההוראות שאין נחוצות מגבילה את התור בהוראות שצרכו להתבצע, יהיה ארוך יותר. זו אחת הסיבות לכך שהזעקה מגבילה על עומק תור ההוראות.

לפתרון בעיה זו משתמשים בהשניה – משחיהם את ביצוע ההוראה העוקבת להוראת הקפיצה, עד שהיא תסתיים.

איור 10.14 ב

ביצוע ההוראה הרשומה לאחר הוראת הקפיצה, צריך להתעכב עד שישתיים הביצוע של ההוראה JMP. במקרה הזה יתוסף לפחות 3 מהזורי שעון לזמן הביצוע של התכנית.

ביצוע הוראת קפיצה מותנית מסבך את העניינים עוד יותר, מפני שכעת הוראת הקפיצה צריכה להמתין עד שההוראה CMP תסתיים – דבר המשלב גם מצב של Data hazard. דוגמה:

איור 10.15 א

בדוגמה שראינו בחלק א של איור 10.15, ההוראה JNZ צריכה להתבצע אחרי שמסתיימת ההוראה של CX ל-DX. כמו כן צריכה להתקבל החלטה מה תהיה הפעלה העוקבת להוראות הקפיצה המותנית, והחלטה זו יכולה להתקבל רק אחרי שתשתיים הוראות הקפיצה המותנית. כדי לפטור את הבעיה, מוסיפים מחזורי השהיה, כמתואר באיור 10.15 ב. בזמן ביצוע ההוראה JNZ הוספנו 2 מחזורי השהיה, כדי שחישוב התנאי יבוצע לאחר שביצוע ההשווואה הסטיים. כמו כן הוספנו לשושה מחזורי השהיה במהלך ביצוע ההוראה ADD, כדי שההוראה הבאה לאחר ביצוע ההוראה JNZ תבוצע כאשר יעד הקפיצה כבר ידוע. הוספה של מחזורי השהיה מארכיבה את ביצוע התוכנית ב-5 יחידות זמן. הביצוע של 3 הוראות, ללא השהיה, אורך 6 יחידות זמן, ואילו ביצוע הכולל 5 מחזורי השהיה, משך 11 יחידות זמן – כמעט פי 2.

cmp cx, dx	F	D	E	W							
jnz next		F	stall	stall	stall	D	E	W			
next: add ax, 10					stall	stall	stall	F	D	E	W

זמן

איור 10.15 ב

בעודים מודרניים משתמשים למניע איבוד זמן, ומשתמשים בשיטות מגוונות כדי לפטור את הבעיה של control hazard. בין שאר השיטות נקטים בשיטת **ণיבוי הסתעפות** (branch prediction). לפי שיטה זו, המעבד מנסה לנבא מה תהיה התוצאה של בדיקת התנאי, ובהתאם הוא מנסה לחזות מהי ההוראה אליה יצטרך "לקפוץ". ניבוי זה נעשה על סמך קרייטריונים רבים ומגוונים.

בפנטיומ, למשל, כאשר יש צורך לבחור בין הוראות, הקפיצה תבוצע להוראה הנמצאת בכתבוב היותר נמוכה בתור הוראות, או להוראה שבוצעה בעבר. כאשר מסתומים הביצוע של ההוראה שקובעת לאו צריך המעבד لكפוץ (שלב W), המעבד בודק את נכונות הנבואה כדי לבטל או לאשר את הקפיצה. לדוגמה, נתבונן בקטע התוכנית הבא:

```
mov cx, 100
mov ax, 0
next: add ax, cx
 dec cx
 jnz next
 inc bx
```

לפני חישוב ערכו של האוגר CX וערכו הגדל ZF, המעבד מנבא כי יש לקפוץ לתווית NEXT (להוראה שבוצעה בעבר), لكن, כל עוד תנאי הלולאה מתקיים, הוא מביא לתוך ההוראות את ההוראות העוקבות להוראה אליה מוצמדת התווית next. כאשר תנאי הלולאה לא יתקיים, המעבד יוציא מהותר את ההוראות שאינן נחוצות ויכניס במקומן את ההוראות העוקבות להוראת JNZ. בתכנית שלנו, תנאי זה מתקיים 99 פעם (מתוך 100), בנסיבות דומות הארQUITטורה של ניבוי ההוראה הבאה מאפשר שימוש יעיל בזיכרון ההוראות במקרים רבים.

אייר 10.16 מדגים את ביצוע הלולאה בהנחה ש- $CX = 2$. אפשר לראות כי המחוור השלישי של הלולאה מתחילה לפני שהוראת JNZ הסתיימה והמעבד עדין לא יודע שהלולאה הסתיימה. בשלב E של הוראת JNZ, במחוזר הלולאה השני, כתובת הקפיצה חושבה, וכן המעבד יבטל את שתי ההוראות האחרונות בתור, ויביא את ההוראות הרשומות אחרי הוראת הקפיצה; בדוגמה שלנו זו ההוראה INC BX.

אייר 10.16

בשיטת זו, המעבד מצליח לנחש נכון את ההוראה הבאה לביצוע, כל עוד הלולאה מתבצעת, והוא טווה רק בביצוע המחוור האחרון של ההוראה. אם הלולאה צריכה להתבצע 100 פעם, המעבד יבצע 99 מחוורים בהצלחה ורק במחוזר ה-100 הניבו נכשל והמעבד יctrad להוציא את ההוראות המיותרות מהותר ולהכניס את ההוראות הנכונות.

ביצוע במקביל – ארכיטקטורת SUPERSCALAR

בפניטיומ קיימים כמה צינורות (Pipelines) המאפשרים לבצע במקביל כמה הוראות (שאינם תלויות זו בזו). למייקרו-מעבד מבנה מעין זה קוראים Superscalar. לפניטיומ I יש שני צינורות (Pipeline U ו-Pipeline V) כפי שקרה איור 10.17. פירוש הדבר, שפניטיומ I מסוגל לבצע שתי הוראות במקביל. לפניטיומ III יש שלושה צינורות.

	Clock 1	Clock 2	Clock 3	Clock 4	Clock 5	Clock 6	Clock 7	Clock 8
PF u	I1	I3	I5	I7				
PF v	I2	I4	I6	I8				
D1 u		I1	I3	I5	I7			
D1 u		I2	I4	I6	I8			
D2 u			I1	I3	I5	I7		
D2 v			I2	I4	I6	I8		
EX u				I1	I3	I5	I7	
EX v				I2	I4	I6	I8	
WB u					I1	I3	I5	I7
WB v					I2	I4	I6	I8

איור 10.17
שתי ייחידות ביצוע מקבילים

במקרה זה, אם שתי הוראות העוקבות אינן תלויות אחת בתוצאת השנייה, ניתן לבצע אותן בו-זמנית בשתי ייחידות הביצוע הנפרדו, וכך להחיש את קצב הביצוע התכנית פי 2. כל אחת משתי היחידות, u-pipeline ו-v-pipeline, מסוגלת לבצע הוראה אחת במחזור שעון יחיד, لكن מסוגל הפניטיומ לבצע שתי הוראות במחזור שעון יחיד. הקצב שלו ביצוע הוראות הוא כפול מהקצב של המעבד 486. אך השיפור הוא חלקי, משום שבוד שצינור הוראות U מסוגל לטפל בכל הוראה, צינור הוראות V לטפל רק חלק מההוראות. לכל אחת משתי ייחידות הצינור בפניטיומ יכולת דומה לו של המעבד 486, והוא כולל חמישה שלבים.

איור 10.17 מדגים ביצוע 8 הוראות המסומנות באOTTיות 8-I-II בציור הוראות כפול.

- בשלב הראשון, המסומן באיור 10.17 ב-AOTTيات PF (PreFetch), אחראי להבאת שתי הוראות, כשבמרבית המקרים ההוראות הבאות (עבור שני יחידות הביצוע) נמצאת כבר בתור ההוראות. תור ההוראות במעבד הוא תור כפול, כדי ליעל את ביצוע הוראות הקפיצה. תור אחד מכיל את ההוראות לביצוע במקרה שהוראות הקפיצה לא תבוצעו, והתור השני כולל את ההוראות במקרה של קפיצה. לאחר שיתברר אם הוראות הקפיצה בוצעה או לא, אחד התורים יהיה תקף והשני לא.
- בשלב השני, המסומן באיור 10.17 ב-D1, הוא שלב פענוח ההוראות. בשלב זה מתבצעת החלטה אם ניתן לבצע את שתי ההוראות בו-זמנית. ביצוע ההוראות בו-זמנית יימשך רק בתנאים מסוימים: ההוראות חייבות להיות פשוטות וחיבת ההתקנים אי תלות בין הנתונים של שתי ההוראות.
- החל מהשלב השלישי, המסומן באיור 10.17 ב-D2, צינור ההוראות של שתי יחידות הביצוע נפרדות לחלוון. בשלב השלישי כל צינור ההוראות מבצע חישוב של כתובות הנתונים בזיכרו (אם יש כתובות כאלה), וקורא אותן.
- בשלב הרביעי, המסומן באיור 10.17 ב-EX, מבוצעות ההוראות ב-U. שתי ההוראות מגיעות בו-זמנית לשלב הביצוע. הזמן הדרוש לביצוע כל אחת משתי ההוראות יכול להיות שונה. למשל, אם ביצוע ההוראה מהצינור U (u-pipeline) הסתיים לפני ביצוע ההוראה מהצינור V (v-pipeline), המעבד לא ירצה להוראה חדשה להיכנס לשלב הביצוע בצינור U (u-pipeline) עד שיושלם ביצוע ההוראה בצינור V (v-pipeline).
- בשלב האחרון, המסומן באיור 10.17 ב-WB, ביצוע ההוראות נשמרת התוצאה. אמרנו כי הפנטום יכול לבצע שתי הוראות במספרים שלמים, במחזור שעון יחיד. אולם להוראות בנקודה צפה דרישים שלושה מחזורי שעון, ובמרבית המקרים יכול המעבד לבצע בו-זמנית רק הוראה אחת בנקודה צפה.

10.4 ארון זיכרון

10.4.1 אופני עבודה

במעבדים ממפחית $86 \times$ יש כמה אופני עבודה, המאפשרים לתוכניות שנכתבו עבור מעבדים מהדורות הקודמים, להתבצע על מעבדים חדשים יותר. אופני העבודה הם :

אופן עבודה "אמיתי" (Real mode)

באופן פועל זה פועל המעבד כמו 8086, הוא מאפשר גישה לזכרון של 1MB בלבד. כדי למש אופן עבודה זה, המעבד משתמש רק ב-20 קווי כתובות נומכים בפס הכתובות. אופן עבודה זה הוא אופן העבודה הבסיסי שמתקיים עם הפעלת המחשב.

אופן עבודה מוגן (Protected mode)

באופן עבודה זה תומך במנגנוני המקטעים ובדפודר (אותם נთאר בהמשך) ; הוא מאפשר הרצה בו-זמנית של כמה תוכניות ווגם הרצה של תוכניות ארוכות, שאורכן (יחד או כל אחת בלבד) עולה על מרחב הזיכרון הראשי (למשל במעבד 80386 להריצת תוכניות שאורכן גדול מ-4GB).

אופן עבודה "וירטואלי-אמיתי" (Virtual real mode)

באופן עבודה זה תוכניות של מעבד 8086 יכולות לפעול בשני אופנים : באופן עבודה "אמיתי" ובאופן עבודה "וירטואלי" המאפשר למספר תוכניות של מעבד 8086 להתבצע בו זמנית כאשר לכל תוכנית יש מרחב זיכרון של 1MB. מרחב זיכרון זה יכול להיות מורחב למרחב זיכרון פיזי (למשל ב-40385 ל-4GB) באמצעות מנגנון הנקרא "דפודר".

טבלה 10.2 מפרטת את אוגרי המקטע ואת אוגרי ההיסטוריה, הן בעבודה במצב אמיתי והן בעבודה במצב מוגן.

טבלה 10.2
אוגרי המקטע ואוגרי היחסט בעבודה במצב אמיתי ובעובדת במצב מוגן

MODE	סוג הגישה לזכורן	הכתובת היחסית (היסט)	אוגר המקטע
REAL MODE (16 סיביות)	הבאת הוראות	IP	CS
	פעולה מחסנית	SP, BP	SS
	נתוניים כלליים מספר בן 8 או 16 סיביות	, BX, DI, SI	DS
	פעולה עם מחרוזות	DI	ES
PROTECTED MODE (32 סיביות)	הבאת הוראות	EIP	CS
	פעולה מחסנית	ESP , EBP	SS
	נתוניים כלליים מספר בן 8 או 32 סיביות	, EBX, EAX, ECX, EDX, ESI, EDI	DS
	פעולה עם מחרוזות	EDI	ES
	נתוניים כלליים	אין בירית מחדל	FS
	נתוניים כלליים	אין בירית מחדל	GS

10.4.2 סוגי הזיכרון

במחשב קיימים כמה סוגי של זכרונות:

- האוגרים הם זיכרון טויטה בהם משתמש המעבד בזמן ביצוע המחזoor הבהה-וביצוע כדי לאחסן את קוד הפעולה ואת האופרנדים של כל הוראה בתכנית. העברת מידע בין האוגרים לבין עצםם, או בין האוגרים ליחידת ה-ALU, מתבצעת באמצעות פסים פנימיים, ב מהירות גדולה מאוד, הנמדדת בננו-שניות (ננו שנייה היא 10^{-9} שנייה).
- בזיכרון הראשי מאוחסנות תכניות (המקילות הוראות ונתוניים) המורכבות במחשב. במהלך המחזoor הבהה-וביצוע של הוראות התכנית, הן נקראות בזו אחר זו ומוסברות אל המעבד באמצעות פסי הנתוניים, פסי הכתובות ופסי הקריאה. זמן העברת המידע בין המעבד לזכרון הראשי הוא איטי יחסית, והוא נמשך כ-100 ננו שנייות (כלומר פי 100 בערך מזמן העברת המידע בתוך המעבד). קצב העברה זה מאריך את זמן הביצוע של התכנית, כי המעבד, שפונה לזכרון כדי לקרוא את הוראה הבאה לביצוע, צריך להמתין עד שההוראה תועבר בפס הנתוניים. נזכיר שני מאפיינים חשובים נוספים של

הזיכרון הראשי: א. הוא זמני – תוכנו נמחק כאשר מכבים את המחשב; ב. גודלו מוגבל על-ידי רוחב פס הכתובות.

- הזיכרון המשני משמש לשמר התכניות לאורך זמן. זכרונות משנהים, כמו דיסק קשיח ותקליטור, הם זכרונות קבועים – תוכנם אינם נמחק כאשר מכבים את המחשב. כמוות המידע שאפשר לשמור בזכרון משני היא גדולה מאוד. לדוגמה: הגודל הסטנדרטי של דיסק קשיח, שבו משתמשים כויס במחשבים ביתיים, הוא 80GB. בנוסף אפשר לחבר למחשב כמה יחידות חיצונית, וכך להגדיל את כמות הזיכרון. כאשר רוצים להריץ תוכנית, יש לטען אותה תחילת לזכרון הראשי. זמן העברת הנתונים בין זיכרון משני לבין זיכרון הראשי, נמדד במילישניות (1 מילישניה היא אלף שניות). זמן זה גדול פי 10000 בקירוב מזמן העברת נתונים בין זיכרון הראשי למעבד.

שאלה 10.1

חשיבות פס הכתובות הוא בן 64 סיביות. רוחב פס הכתובות הוא בן 64 סיביות.

כדי לשפר את ביצועי המחשב, מאמצים רבים מושקעים בשיפור הארכיטקטורה של הזיכרון, כדי לתקן, מצד אחד, את זמן העברת הנתונים בין המעבד לזכרון הראשי, ומצד שני להגדיל את הקיבולת של זיכרון הראשי; שיפורים אלה מאפשרים להריץ תוכניות גדולות מאוד ולבצע כמה תוכניות במקביל. בסעיף זה נציג את השימוש בזכורות מטמון (virtual memory) לשיפור זמן הגישה, ואת השימוש בזכרון וירטואלי (virtual memory) כדי להגדיל לכארה את קיבולת זיכרון הראשי.

10.4.3 זיכרון מטמון (Cache Memory)

כדי לתקן את זמן העברת המידע בין המעבד והזיכרון הראשי הוסיפו יחידת זיכרון מהיר בחוץ בין זיכרון הראשי למעבד, הנקראת זיכרון מטמון. גודלו של זיכרון מטמון נע בין מאות KB לבין מספר MB אחדים; זמן העברת הנתונים בין המעבד לבין זיכרון מטמון הוא כ-10 ננו-שניות.

בזמן הרצת תוכנית, יחידת המשיק לפס קוראת חלק מההוראות של התוכנית ומכונשת אותן לזכרון המטמון; ההוראות שצרכות להתבצע מועתקות מזיכרון המטמון אל תור ההוראות.

איור 10.18
היררכיית זכרונות

ביצוע תכנית דורש אופטימיזציה של המשאים העומדים לרשות המחשב, כדי שמספר הפעמים שהמעבד יצטרך לגשת לזכרון הראשי (ולא למטרמו) יהיה מינימלי. כיוון שגודלו של זיכרון המטמוני מוגבל, נוקטים בשיטות שונות כדי להבטיח שהמעבד ימצא שם, ברוב הזמן, את ההוראות והנתונים הדרושים לו. כאשר תכנית צריכה לקרוא הוראה או נתונים מסוימים, המעבד מחפש קודם כל בזכרון המטמוני. אם המידע הדרוש אינו נמצא בזכרון המטמוני, המעבד פונה אל הזכרון הראשי וקורא ממנו את המידע הדרש.

סטרטגיה ייעלה לניהול זיכרון צריכה להחליף את תוכן זיכרון המטמוני כך שמידע שאינו דרוש יפונה ממנו, ובמקומו יוחסן מידע חדש, שהתכנית תזדקק לו בהמשך, ובכך לצמצם את מספר הפעמים שהמעבד צריך לגשת לזכרון הראשי.

אחד השיטות מבוססת על הבדיקה, שבעת ביצוע תכנית יש נתיה ברווח של כל הפניות לזכרון להתייחס לתחום קטן בזכרון במשך פרקי זמן קצרים. תוכנה זו נקראת **תבונת המקומיות** (locality of reference); עקב תוכנה זו, ניתן לפנות מזכרון המטמוני את ההוראות שבוצעו ולקראן אליו את ההוראות הקשורות לקטע הקודם.

המדד לאיכות ביצועי זיכרון המטמוני מבוסס על אלגוריתם חיובי; הוא נקרא אחוז הפגיעה (Hit ratio). תפקידו למדוד כמה גישות לזכרון המטמוני אכן מצוי בתוכו את המידע המבוקש (ולכן לא נדרש פניה לזכרון הראשי), לעומת מספר הפניות הכלול. אחוז הפגיעה המקבול בזכרון מטמוני של 8KB (גודלו במעבד 80386) הוא 70-80%. הרחבה של זיכרון המטמוני ל-32KB תעללה את אחוז הפגיעה ל-85-90%. הרחבת זיכרון המטמוני מעבר ל-32KB, אינה מבטיחה שביצוע המערכת ישתפר תמיד, אלא רק במקרים שבהם יש לתוכנית "התנהגות" הפונה באקראי למקומות שונים בזכרון, ולא בראץ', כמקובל ברוב התכניות. לזכרון מטמוני גדול יש יתרון ניכר במערכות מרובות-משימות, לעומת מערכות המסוגלות לפעול רק על משימה אחת, כמו מערכת הפעלה DOS.

טכנולוגיה של מעבדים מתקדמים מאפשרת לארגן כמה רמות של זיכרון מטמון: חלק מהן נמצאות על פיסת הסיליקון של המעבד והאחרות הן יחידות חיצונית. כדי להבדיל ביניהן נהוג להגדיר רמות של זיכרון מטמון: **רמה 1** של זיכרון מטמון הוא יחידת זיכרון הנמצאת במעבד עצמו (כחול מהמעבד); **רמה 2** של זיכרון מטמון היא יחידת זיכרון הנמצאת רמות נקבעו בהתאם בזמן הגישה הדרוש להן. זמן הגישה המהיר ביותר הוא בין זיכרון מטמון ברמה 1 לבין המעבד. כאשר מתרחקים מהמעבד, גודל הזיכרון הולך וגדל וגם זמן הגישה לרכיב מתארך, בהתאם.

השימוש בזיכרון מטמון להוראות, משפר גם את הזמן הביצוע של תכנית הכוללת הוראות קפיצה (control hazard). בסעיף הקודם תיארנו מצב שבו הביצוע של הוראות קפיצה גורם לכך שהמעבד צריך לנוקת את תור ההוראות ולהביא את ההוראות שיש לבצע. כאשר משתמשים בזכרון מטמון, המעבד קורא את ההוראות הדירושות במהירות גדולה יותר, וכך מתקצר זמן ההמתנה של יחידת הביצוע, בהתאם ביצוע התכנית כולה.

השימוש בזכרון מטמון פותר חלק מן הבעיה הנובעת מתחרות על משאבים (structural) – בעיות שנוצרו כתוצאה משימוש בזיכרון הוראות. בסעיף הקודם הצגנו מצב שבו שתי פעולות שונות השתמשו בפסים באותו זמן: בטור ההוראות, פעולה אחת נמצאה בשלב קריית ההוראה (שלב F) ופעולה אחרת קראה אופנרד מהזיכרון (שלב D); בשתי הפעולות האלה המעבד השתמש בפסים כדי לקרוא מהזיכרון. הסב冤נו שמעבדים מתקדמים מכילים שני סוגי זכרונות מטמון, כדי לפתור בעיה זו:

- זיכרון מטמון להוראות, שבו נשמר חלק מההוראות התכנית;
- זיכרון מטמון לנוטונים שבו נשמר חלק מנתוני התכנית.

שימוש בשני סוגי של זכרונות מטמון מונע את ההתנגשות שנוועת מתחרות על הפסים ובדוגמה שתיארנו תהיה פניה לזכרון מטמון להוראות בפעולות הhabea F, ובפעולה D תהיה פניה לזכרון מטמון לנוטונים.

10.4.4 קיטוע (סגןנטציה) והרצה של כמה תכניות במקביל

סגןנטציה היא שיטה המאפשרת למשוך אופן עבודה מגון, שבו מורצחות כמה תכניות במקביל. באופן העבודה זה, מוקצים לכל תכנית כמה מקטעים (כמו מקטע קוד, מקטע מחסנית) שגודלם משתנה (בניגוד למעבד 8086 שבו הגודל של מקטע מוגבל ל-64KB).

בנוסף קיימים מנגנון הגנה, המונע מתכניות אחת אפשרות לגשת למקטעי הזיכרון של תכנית אחרת. כדי לממש דרישות אלה, המעבד משתמש בכמה טבלאות המכילות פרטיהם על מיקום המקטעים שהוקצו לתכניות ועל מיקום המקטעים הפנויים בזיכרון. טבלאות אלה נקראות Descriptor Tables והן שוכנות בזיכרון הראשי. כל שורה (כנית) בטבלה היא בת 8 בתים שמכללים את המידע הזה: כתובת בסיס של המקטע (32 סיביות), גודל המקטע (20 סיביות), רמות הרשאה ומידע נוסף על המקטע.

הסבר על רמות הרשאה

כדי לתרגם כתובת לוגית לכתובות פיזיות, המעבד משתמש באוגר מקטע ובהיסטר הרשות בהוראה עצמה. תפקיד אוגרי המקטע באופן העבודה המוגן הוא שונה – הם אינם מצלבים על כתובת הבסיס של המקטע, אלא על כניסה בטבלת המקטעים. אוגרי המקטע מכילים מידע נוסף, המציין לאיזו טבלת מקטעים יש לפנות ומהן רמות הגישה למקטע. אייר 10.19 מתאר את המבנה של אוגר מקטע; באופן עבודה מוגן מבנה זה נקרא גם **אוגר בורר** או Selector.

0	Selector	13	14	15
INDEX	T I	RPL		

אייר 10.19 מבנה אוגר מקטע (selector)

- אוגר המקטע מכיל שלושה סוגי של מידע (שהשימוש בהם יסביר בהמשך) :
- 13 סיביות עליהנות המסומנת כ-Index מכילות מספר מקטע.
 - סיבית אחת המסומנת כ-TI (קיצור של Table Indicator) מצינית את סוג טבלת המקטעים בשימוש (כללית או מקומית).
 - 2 סיביות תחתונות המסומנת כ-RPL (קיצור של Request Privilege Level) מצינית את רמת ההרשאה.

- תהליך התרגומים של כתובות לוגיות לכתובות פיזיות כולל שני שלבים (ראו אייר 10.20).
- בעזרת 13 הסיביות העליונות באוגר המקטע, המעבד שולף את כתובת הבסיס של המקטע מטבלת המקטעים;
 - הוא מוסיף את ההיסטוריה לכתובת הבסיס של המקטע.

איור 10.20
תרגם כתובות לוגית לכתובת פיזית

הסימון Base באירור 10.20 מצין כתובות של תחילת המקטע בזיכרון לינארי (שגודלו 4GB) והסימון Limit קובע את גודלו של המקטע.

במחשב מנוהלים שני סוגי טבלאות; מערכת הפעלה משתמשת בטבלאות האלה לניהול הזיכרון של המחשב:

- **טבלת מקטעים כללית (GDT)** (Global Descriptor Table) בטבלה זו מוחזק מידע על קטיעי הזיכרון ששיקד למערכת הפעלה ומידע על על קטיעי זיכרון פנויים שאפשר להקצות אותם לתכנית.
- **טבלת מקטעים מקומית (LDT)** (Local Descriptor Table) בטלה זו מוגדרת לכל תכנית מורצת, ובה נשמר מידע על המקטעים שהוקצו לה.

בזמן אתחול המחשב, מערכת הפעלה יוצרת טבלת GDT שבה נשמר מידע על הזיכרון כולו. כאשר תכנית נכנסת למצב ריצה, מערכת הפעלה בונה טבלת LDT שבה נשמר מידע על קטיעי הזיכרון שהוקצו לה. קטיעי הזיכרון המוקצים לתוכנית הם קטיעי זיכרון שנמצאים בטבלת המקטעים הכללית ומוגדרים כקטיעי זיכרון פנויים, שהרשאת הגישה אליהם מתאימה לתכנית. מנגנון תרגום בעזרתו הטעלאות GDT ו-LDT זהה, כאשר בית TI ב-selector בורר לאיזו טבלה נגשים, כאשר ערכו הוא '1', המעבד ניגש לטבלה המקומית (LDT) וכאשר ערכו הוא '0' אוגר הבורר פונה לטבלה הכללית (GDT).

כדי למש את מגנון ההגנה, משתמש המעבד בשתי הסיבות האחרונות של אוגר המקטע המציגות את רמת הדרישה של התכנית. שתי סיבות אלה מאפשרות להגדיר 4 רמות הגנה, כאשר הרמה הגבוהה ביותר מוענקת למערכת הפעלה והרמה הנמוכה ביותר לתכנית.

כאשר הוראה בתכנית ניגשת לזיכרון, נבדקת רמת הדרישה של התכנית לפי ערכם של אוגרי המקטע המוגדרים לה. אם הכתובת המבוקשת נמצאת בתחום הדרישות המתאים, – המעבד מאפשר לתכנית לגשת לכתובת המבוקשת, ואם הכתובת אינה בתחום המותר – אסור המעבד גישה לכתובת זו, ומערכת הפעלה תודיע על שגיאה. זו הודעה שモפיעה לעיתים במערכת "חלונות" (Windows) ומודיעה שתכנית כלשהי ביצעה גישה לא חוקית לזיכרון ולכן היא תיסגר.

כדי לדעת את מקום הトラブル בזיכרון, המעבד משתמש בשני אוגרים :

- GDTR מצביע לטבלה GDTR, הוא מאוחTEL כאשר המחשב מופעל ומערכת הפעלה יוצרת את טבלת GDTR ;
- LDTR מצביע לטבלה LDTR של התכנית והוא מאוחTEL כאשר התכנית מתבצעת.

לסיום נציין כי אי-אפשר לבצע תכניות במקביל באופן אמיתי, כלומר בו-זמנית, במערכת שיש בה מעבד יחיד. אמןנו שמעבד יחיד מבצע פקודות בזו אחר זו, אך עם זאת, הוא מאפשר להפסיק פעולה של התכנית (להפעיל פסיקה), לעבור לתכנית אחרת לפרק זמן מסוים, ולהזoor לתכנית הקודמת. המעבר חייב להיעשות בצורה תקינה, כך שהמשתמש לא ירגיש בו. המעבד מספק כלים למעבר מביצוע תכנית אחת לשניה על-ידי שימוש מלאה של התכנית המופסקת והצבה של מגנוני הגנה המאפשרים לה להתבצע ללא הפרעות של תכניות אחרות. המעבר בין התכניות נעשה על-ידי תוכנה השולטת על המערכת, דהיינו, מערכת הפעלה, כsharpץ הזמן הנדרש לביצוע מעברים אלה מתארץ ככל שיש לבצע יוטר תכניות. מספר התכניות שניתן לבצע במקביל תלוי באותו חלק של מערכת הפעלה השולט על ריבוי המשימות.

קיימות מערכות מחשב הכוללות כמה מעבדים; מבנה כזה מאפשר לכל תכנית להתבצע על מעבד אחר, או לבצע קטעי קוד של תכנית אחת על מעבדים שונים. כיום מקובלים

במחשבים ביתיים מעבדים כפולי-ליבת (Dual-Core processors), כאשר כל יחידה כזו מכילה, בעצם, שני מעבדים

10.4.5 זיכרון מדומה (Virtual memory)

למרות השיפור המשמעותי בגודל הזיכרון הראשי המשמש להרצת תכניות, קיבולת זו אינה מספקת ליישומים המכילים מידע רב (לדוגמה יישומי מולטימדיה) ויישומים גדולים מאוד המכילים מאות אלפי הוראות. כדי להתגבר על בעיות אלה משתמשים בזכרון מדומה (virtual memory). זיכרון מדומה מאפשר לכל תוכנית שומרצת במחשב להשתמש בזכרון גדול יותר מהזיכרון הפיסי, כאשר חלק מהתוכנית שאינה מעובדת באותו רגע יושבת בזכרון גדול יותר מהזיכרון הפיסי, והשומרה של קטעים מהזיכרון הפיסי אל הזיכרון המשני, ואילו לזכרון הראשי טוונים רק קטע מכל תוכנית. תהליכי הטעינה של קטעים מהזיכרון המשני אל הזיכרון הפיסי, והשומרה של קטעים מהזיכרון הפיסי אל הזיכרון המשני, הם שkopים לתוכנית המורצת, ו מבחינתה הוקצה לה שטח זיכרון גדול כרצונה. כאשר יש צורך לגשת לנตอน או הוראה שאינן נמצאים בזכרון, קיים מנגנון שתפקידו להוציא מהתוכנית קטע שאינו בשימוש באותו רגע ולהכניס במקומו את הקטע המבוקש. מערכת הפעלה מופקדת על פעולות אלה, ובוחנת המתכונת היא שкопה.

כדי לשימוש בזכרון מדומה יש צורך במנגנון שיתרגם את הכתובת הווירטואלית (היא הכתובת אליה מתייחס המתכונת בתוכנית) לכתובת פיזית (שהיא כתובות הנตอน או ההוראה בזכרון הראשי). בנוסף לכך, מערכת הפעלה צריכה לדאוג שקטע התוכנית והנתונים, הדרושים באותו רגע לביצוע התוכנית, יימצאו בזכרון הראשי.

בניהול זיכרון מדומה המעבד משתמש בשיטה הנקראת דפוז (paging), לפיה הזיכרון הראשי מחולק ל-”مسגרות דף” (page frames) בגודל קבוע, ובהתאמה לכך הזיכרון המשני מחולק לדפים (pages) בגודל קבוע. במעבדים של אינטל משפחת 8×4 GB הוא 4Kbyte לכל דף מוגדרת כתובות פיזית של תחילת הדף, השמורה בטבלת דפים (הנקראת TLB). משתמשים בטבלה זו לתרגם של כתובות מדומות לכתובות פיזיות. כתובות מדומה מחולקת לשני שדות: הסיביות העליונות מגדירות את מספר מסגרת הדף, שהוא גם מספר הכניסה בטבלת הדפים והסיביות הנמוכות מגדירות את המיקום במסגרת דף. לדוגמה: במעבד שבו הכתובת היא 32 סיביות: 20 הסיביות העליונות מגדירות את מספר הכניסה ו-12 הסיביות הנמוכות משמשות כאינדקס למיקום בתוך מסגרת הדף.

איור 10.21

כדי שchiposh יהיה מהיר, טבלת הדפים צריכה להימצא בזיכרון הראשי. אולם שטח האחסון הדרוש לטבלה שיש בה 2^{20} כ ניסיות (שהם 1Mbyte) הוא גדול מאוד. כדי לחסוך בזיכרון משתמשים בכמה רמות של טבלת דפים. למשל, נחלק את הכתובת ל-3 שדות.

כעת גודל הטבלה הראשונה הוא 2^{10} Kbyte. הטבלה ברמה ראשונה נשמרת בזיכרון הראשי וטבלאות ברמה השנייה נשמרות בזיכרון המשני. כדי ליעל את החיפוש משתמשים בזיכרון מטמון שמאפשר לשומר את הטבלה של הרמה הראשונה. כאשר מנהלים טבלאות דפים בשתי רמות, ומתחשים דף מסויים, יש לגשת תחילה לטבלת הדפים ברמה הראשונה, לחפש שם את כתובות טבלת הדפים של הרמה השנייה ולאחר מכן למצוא את כתובת הדף בטבלת הדפים ברמה השנייה. כלומר, אנו משלמים בזמן גישה (שתי גישות לזכרון) תמורת החיסכון בזיכרון.

בדומה לניהול של זיכרון מטמון, מערכת הפעלה צריכה לדאוג לפנות מהזיכרון הראשי דפים שבאותו רגע אינם בשימוש התכנית המבצעת, ולהכנס במקומם דפים חדשים להם התכנית זוקה. כדי לדאוג שהמעבד יבצע הוראות באופן רציף, קיימים אלגוריתמים שונים בהם משתמשת מערכת הפעלה, כדי להחליף את קטעי הזיכרון ולדאוג שברוב הזמן, קטע הזיכרון הרלוונטי יימצא בזיכרון הראשי.