Marcin Stępniak

Architektura systemów komputerowych Laboratorium 8 Symulator SMS32 Tablice i Procedury

1. Informacje

1.1. Tablice

Tablice są to kontenery danych, zwykle o ustalonym rozmiarze, których poszczególne elementy dostępne są za pomocą klucza (zwykle są to elementy numeryczne zwane indeksami). W językach assemblera są dostępne instrukcje pozwalające wypełniać określone komórki pamięci wskazanymi danymi. Traktowanie określonych danych jako tablica jest tylko umowne. Do programisty należy zaprogramowanie obsługi tabel, czyli w podstawowej wersji wskazanie liczby elementów tabeli lub jej końca, a także pilnowanie, aby program nie wykroczył poza zakres tablicy podczas jej przetwarzania.

Tabela 1. Instrukcje (dyrektywy asemblera) związane z organizacją danych

Instr.	Operand	Działanie
ORG	adres	dyrektywa assemblera powodująca, że kod będzie generowany od adresu A
DB	wartość bajtu	zapisuje wartość podaną jako operand A w pamięci RAM
DB	"tekst"	zapisuje kody ASCII podanego ciągu znaków w kolejnych komórkach pamię- ci

Tabela 1 zawiera instrukcje potrzebne do umieszczenia danych w odpowiednich miejscach pamięci RAM. Do utworzenia tablicy należy wykorzystać wiele instrukcji *DB*. Listing 1 zawiera przykład tworzenia i wykorzystania

tablicy. W tym przykładzie mamy w tablicy 4 elementy. Pierwszy element tablicy ma adres 02. Pętla przechodzi po wszystkich elementach tablicy i kopiuje ich wartość do rejestru AL. Warunkiem stopu jest znana wartość ostatniej komórki, po której napotkaniu program rozpoczyna się od początku.

Listing 1. Definiowanie i wykorzystanie tablic

```
; tablice
 Start
 JMP
  DB 84; pierwsza wartosc
  DB C8 ; druga wartosc
  DB 31; trzecia wartosc
  DB 58; czwarta wartosc i koniec danych
Start:
  MOV
 BL,02; 02 to poczatek danych
Rep:
  VOM
 AL, [BL]
  CMP
 AL,58; czy ostatni element?
 JZ Start ; jesli tak, to skocz do start, zaczynamy od poczatku
 INC
 BL; jesli nie, to wez kolejny element
 JMP
 ; skok na poczatek
 Rep
 END
```

1.2. Procedury

Procedury pozwalają na szybsze i prostsze pisanie programów, a przede wszystkim zmniejszają zużycie pamięci przeznaczonej na kod programu. Opis instrukcji wykorzystywanych przy wywoływaniu procedur, zawarty został w tabeli 2. Dodatkowo, przy tworzeniu procedur używa się zwykle instrukcji ORG, aby adres procedury był znany.

Tabela 2. Instrukcje związane z implementacją procedur

Instr.	Operand	Działanie
CALL	adres procedury	zapisuje wartość rejestru IP na stosie i skacze do adresu wskazanego przez operand
RET		przywraca rejestr IP ze stosu i skacze pod adres tam zawarty

Listing 2 zawiera przykładową procedurę. Przykład prezentuje także sposób zapisu i przywracania zawartości rejestrów.

Listing 2. Prosta procedura licząca x^3

```
clo
 call 30
 JMP
 end_label
 ORG
 30 ; poczatek kodu
 PUSH AL; zapisanie al na stosie
 PUSHF
 ; zapisanie flag na stosie
 mov bl,1
 mul bl,al
 mul bl,al
  mul bl,al
  POPF
 ; przywroc flagi.
 POP
 AL ;przywroc AL.
 RET
end_label:
 END
```

Dane (parametry) do procedur możemy przekazywać na różne sposoby. Mamy trzy możliwości:

- 1. dane w rejestrach,
- 2. dane w pamięci ram,
- 3. dane na stosie.

Listing 3 ilustruje wykorzystanie każdej z powyższych metod. Należy pamiętać, że instrukcje procesora związane z procedurami odpowiadają tylko za zmianę zawartości rejestru IP. Programista powinien zapewnić, że procedura nie nadpisze rejestrów ustawionych przed jej wywołaniem (chyba że jest to pożądane). W tym celu należy używane rejestry bazowe i rejestr flag odłożyć na stos, a po wykonaniu procedury przywrócić ich wartości.

Listing 3. Sposoby przekazywania parametrów do procedur

```
; Procedury z parametrami
; W 3 przykladach chodzi o pokazanie roznych metod zapamietywania
; i odwolywania sie do danych

Jmp start ; pomijamy dane

DB 0 ; Zarezerwuj bajt pamieci Ram pod adresem [02]

DB 0 ; Zarezerwuj bajt pamieci Ram pod adresem [03]

; rejestry do zapamietania parametrow, parametow tyle ile rejestrow start:

MOV AL,5

MOV BL,4
```

```
CALL 30 ; Wywolanie procedury (al=al*bl)
 ; tak jak bylo do tej pory
; RAM do zapamietania parametrow
  MOV
 AL,3
  MOV [02], AL; al zapisujemy w [02]
  MOV BL,1
 [03],BL; bl zapisujemy [03]
  MOV
  CALL 40 ; wywolanie procedury
; stos do zapamietania parametrow
; PUSH zapisuje na stosie, POP zdejmuje ze stosu
  MOV
 AL,7
  PUSH AL
  MOV
 BL,2
  PUSH BL
  CALL 60
  POP
 BL
  POP
 AL
; dane w al i bl
  ORG
 30 ; poczatek procedury1
  MUL
 AL,BL
  RET
 ; powrot
  ORG
 40 ; Poczatek procedury2
  PUSH CL; zapmaietanie rejestrow
  PUSH DL
  PUSHF ; zapamietanie flag
  MOV
 CL,[02] ; pobranie parametrow z RAM
 DL, [03]
  MOV
  MUL
 CL,DL
 [02], CL; zapisanie wyniku
  MOV
 ; przywrocenie oryginalnych zawartosci
  POPF
  POP
 DL
  POP
 CL
  RET
  ORG
 60 ; procedura 3
```

```
POP DL
POP BL
POP AL

mul AL,BL

PUSH AL
PUSH BL
PUSH DL
RET

END
```

1.3. Dodatkowe informacje

- http://www.softwareforeducation.com/sms32v50/sms32v50_manual/index.htm
- https://pl.wikipedia.org/wiki/Stos_(informatyka)
- https://pl.wikipedia.org/wiki/Tablica_(informatyka)

2. Zadania

Każde zadanie polega na napisaniu programu zawierającego opisaną procedurę i podany sposób testowania.

2.1. Zadanie 1

Napisać procedurę, która dla dowolnej cyfry dziesiętnej (0..9) przekazanej w rejestrze AL zwróci w tym samym rejestrze AL kod ASCII dla podanej cyfry. Procedurę należy przetestować dla liczb 3, 7. Kody wyświetlić na wyświetlaczu VDU.

2.2. Zadanie 2

Napisać procedurę, która wyświetli tablicę cyfr znajdującą się w pamięci RAM. Adres pierwszego elementu tablicy powinien być przekazywany w rejestrze DL. Należy wykorzystać funkcję zamiany z poprzedniego zadania. Testowa tablica powinna zawierać przynajmniej 3 elementy. Procedura musi uwzględniać tablice różnej długości (jako ostatni element tablicy należy wstawić znaną wartość, np "-1").

2.3. Zadanie 3

Napisać procedurę, która wyświetli ciąg znaków, zapisanych jako tablica w pamięci RAM, na wyświetlaczu VDU. Adres pierwszego elementu tablicy powinien być przekazywany w rejestrze AL. Należy przetestować procedurę na ciągu "Hello". Procedura musi uwzględniać ciągi znaków różnej długości (jako ostatni element tablicy należy wstawić znaną wartość, zwykle jest to "0").

2.4. Zadanie 4

Napisać procedurę, która spełnia założenia zadania 3, ale wyświetla tekst od końca. Zadanie można w prosty sposób rozwiązać wykorzystując stos.