CAPITOLUL 4 INSTRUCȚIUNI ALE LIMBAJULUI DE ASAMBLARE

Forma generală a unui program în NASM + scurt exemplu:

```
global start
 ; solicităm asamblorului sa confere vizibilitate globală simbolului denumit start
 (eticheta start va fi punctul de intrare în program)
 ; informăm asamblorul că simbolurile ExitProcess și printf au proveniență străină,
extern ExitProcess, printf
 ; evitând astfel a fi semnalate erori cu privire la lipsa definirii acestora
import ExitProcess kernel32.dll; precizăm care sunt bibliotecile externe care definesc cele două simboluri:
 ; ExitProcess e parte a bibliotecii kernel32.dll (bibliotecă standard a sistemului de operare)
import printf msvcrt.dll
 ; printf este functie standard C si se regăseste în biblioteca msvcrt.dll (SO)
bits 32
 ; solicităm asamblarea pentru un procesor X86 (pe 32 biți)
segment code use32 class=CODE
 ; codul programului va fi emis ca parte a unui segment numit code
 start:
 ; apel printf("Salut din ASM")
 push dword string ; transmitem parametrul funcției printf (adresa șirului) pe stivă (așa cere printf)
 ; printf este numele unei funcții (etichetă = adresă, trebuie indirectată cu [])
 call [printf]
 ; apel ExitProcess(0), 0 reprezentând "execuție cu succes"
 push dword 0
 call [ExitProcess]
segment data use32 class=DATA; variabilele vor fi stocate în segmentul de date (denumit data)
 string: db "Salut din ASM!", 0
```

4.1. MANIPULAREA DATELOR/ 4.1.1. <u>Instrucțiuni de transfer al informației</u> 4.1.1.1. <u>Instrucțiuni de transfer de uz general</u>

MOV d,s	<d>< <s> (b-b, w-w, d-d)</s></d>	-
PUSH s	$ESP = ESP - 4$ și depune \leq s \geq în stivă (s – dublucuvânt)	-
POP d	extrage elementul curent din stivă și îl depune în d (d – dublucuvânt) - ESP = ESP + 4	
XCHG d , s	$<$ d $> \longleftrightarrow <$ s $>$	-
[reg_segment] XLAT	$AL \leftarrow < DS:[EBX+AL] > sau AL \leftarrow < reg_segment:[EBX+AL] > -$	
CMOVcc d, s	<d> ← <s> dacă cc (cod condiție) este adevărat -</s></d>	
PUSHA / PUSHAD	Depune EDI, ESI, EBP, ESP, EBX, EDX, ECX și EAX pe stivă	-
POPA / POPAD	Extrage EAX, ECX, EDX, EBX, ESP, EBP, ESI și EDI de pe stivă	-
PUSHF	Depune EFlags pe stivă	-
POPF	Extrage vârful stivei și il depune în EFlags -	
SETcc d	<d> ← 1 dacă cc este adevărat, altfel <d> ← 0</d></d>	

Dacă operandul destinație al instrucțiunii MOV este unul dintre cei 6 regiștri de segment atunci sursa trebuie să fie unul dintre cei opt regiștri generali de 16 biți ai UE sau o variabilă de memorie. Încărcătorul de programe al sistemului de operare preinițializează în mod automat regiștrii de segment, iar schimbarea valorilor acestora, deși posibilă din punct de vedere al procesorului, nu aduce nici o utilitate (un program este limitat la a încărca doar valori de selectori ce indică înspre segmente preconfigurate de către sistemul de operare, <u>fără a putea să definească</u> segmente adiționale).

Instrucțiunile **PUSH** și **POP** au sintaxa **PUSH** s și **POP** d

Operanzii trebuie să fie reprezentați pe dublucuvânt, deoarece stiva este organizată pe dublucuvinte. Stiva crește de la adrese mari spre adrese mici, din 4 în 4 octeți, ESP punctând întotdeauna spre dublucuvântul din vârful stivei.

Funcționarea acestor instrucțiuni poate fi ilustrată prin intermediul unei secvențe echivalente de instructiuni MOV si ADD sau SUB:

```
push eax \Leftrightarrow sub esp, 4 ; pregătim (alocăm) spațiu pentru a stoca valoarea mov [esp], eax ; stocăm valoarea in locația alocată
```

```
pop eax \Leftrightarrow mov eax, [esp] ; încărcăm în eax valoarea din vârful stivei add esp, 4 ; eliberăm locația
```

Aceste instrucțiuni permit doar depunerea și extragerea de valori reprezentate pe cuvânt și dublucuvânt. Ca atare, PUSH AL <u>nu reprezintă o instrucțiune validă</u> (syntax error), deoarece operandul nu este permis a fi o valoare pe octet. Pe de altă parte, secvența de instrucțiuni

```
PUSH ax ; depunem ax
PUSH ebx ; depunem ebx
POP ecx ; ecx <- dublucuvântul din vârful stivei (valoarea lui ebx)
POP dx ; dx <- cuvântul ramas în stivă (deci valoarea lui ax)
```

este corectă și echivalentă prin efect cu

```
MOV ecx, ebx MOV dx, ax
```

Adițional acestei constrângeri (inerentă tuturor procesoarelor x86), sistemul de operare impune ca <u>operarea stivei să fie obligatoriu făcută doar prin accese pe dublucuvânt</u> sau multipli de dublucuvânt, din motive de compatibilitate între programele de utilizator și nucleul și bibliotecile de sistem. Implicația acestei constrângeri este că o instrucțiune de forma PUSH operand₁₆ sau POP operand₁₆ (de exemplu PUSH word 10), deși este suportată de către procesor și asamblată cu succes de către asamblor, nu este recomandată, putând cauza ceea ce poartă numele de <u>eroare de dezaliniere e stivei: stiva este corect aliniată dacă și numai dacă valoarea din registrul ESP este în permanență divizibilă cu 4!</u>

Instrucțiunea **XCHG** permite interschimbarea conținutului a doi operanzi de aceeași dimensiune (octet, cuvânt sau dublucuvânt), cel puțin unul dintre ei trebuind să fie registru. Sintaxa ei este

XCHG operand1, operand2

Instrucțiunea **XLAT** "traduce" octetul din AL într-un alt octet, utilizând în acest scop o tabelă de corespondență creată de utilizator, numită *tabelă de translatare*. Instrucțiunea are sintaxa

[reg_segment] XLAT

tabelă_de_translatare este adresa directă a unui șir de octeți. Instrucțiunea XLAT pretinde la intrare adresa far a tabelei de translatare furnizată sub unul din următoarele două moduri:

- DS:EBX (implicit, dacă lipsește precizarea registrului segment)
- registru_segment:EBX, dacă registrul segment este precizat explicit

Efectul instrucțiunii **XLAT** este înlocuirea octetului din AL cu octetul din tabelă ce are numărul de ordine valoarea din AL (primul octet din tabelă are indexul 0).

De exemplu, secvența

mov ebx, Tabela mov al,6 ES xlat

 $AL \leftarrow < ES:[EBX+6] >$

depune conținutul celei de-a 7-a locații de memorie (de index 6) din Tabela în AL.

Dăm un exemplu de secvență care translatează o <u>valoare</u> zecimală 'numar' cuprinsă între 0 și 15 în <u>cifra</u> hexazecimală (codul ei ASCII) corespunzătoare:

```
segment data use32
. . . .

TabHexa db '0123456789ABCDEF'
. . . .

segment code use32
mov ebx, TabHexa
. . . .

mov al, numar
xlat : AL ← < DS:[EBX+AL] >
```

O astfel de strategie este des utilizată și se dovedește foarte utilă în cadrul pregătirii pentru tipărire a unei valori numerice întregi (practic este vorba despre o conversie *valoare numerică registru – string de tipărit*).

4.1.1.3. <u>Instrucțiunea de transfer al adreselor LEA</u>

LEA reg_general, mem	reg_general < offset(mem)	_
0=0		

Instrucțiunea **LEA** (*Load Effective Address*) transferă deplasamentul operandului din memorie *mem* în registrul destinație. De exemplu

lea eax,[v]; încarcă în EAX offsetul variabilei v, instrucțiune echivalentă cu mov eax, v

Instrucțiunea **LEA** are însă avantajul că operandul sursă poate fi o expresie de adresare (spre deosebire de instructiunea mov care nu accepta pe post de operand sursă decât o variabilă cu adresare directă într-un astfel de caz). De exemplu, instrucțiunea

nu are ca echivalent direct o singură instrucțiune MOV, instrucțiunea

mov eax, ebx+v-6

fiind incorectă sintactic deoarece expresia ebx+v-6 nu este determinabilă la momentul asamblării.

Prin utilizarea directă a valorilor deplasamentelor ce rezultă în urma calculelor de adrese (in contrast cu folosirea memoriei indicate de către acestea), LEA se evidențiază prin versatilitate și eficiență sporite: versatilă prin combinarea unei înmulțiri cu adunări de regiștri și/sau valori constante și eficiență ridicată datorată execuției întregului calcul într-o singură instrucțiune, fără a ocupa circuitele ALU care rămân astfel disponibile pentru alte operații (timp în care calculul de adresă este efectuat de către circuite specializate, separate, ale BIU).

```
Exemplu: inmulţirea unui număr cu 10

mov eax, [număr] ; eax <- valoarea variabilei număr

lea eax, [eax * 2] ; eax <- număr * 2

lea eax, [eax * 4 + eax] ; eax <- (eax * 4) + eax = eax * 5 = (număr * 2) * 5
```

4.1.1.4. Instrucțiuni asupra flagurilor

Următoarele patru instrucțiuni sunt instrucțiuni de transfer al indicatorilor:

Instrucțiunea **LAHF** (*Load register AH from Flags*) copiază indicatorii SF, ZF, AF, PF și CF din registrul de flag-uri în biții 7, 6, 4, 2 și respectiv 0 ai registrului AH. Conținutul biților 5,3 și 1 este nedefinit. Indicatorii nu sunt afectați în urma acestei operații de transfer (în sensul că instrucțiunea LAHF nu este ea însăși generatoare de efecte asupra unor flag-uri – ea doar transferă valorile flag-urilor și atât).

Instrucțiunea **SAHF** (*Store register AH into Flags*) transferă biții 7, 6, 4, 2 și 0 ai registrului AH în indicatorii SF, ZF, AF, PF și respectiv CF, înlocuind valorile anterioare ale acestor indicatori.

Instrucțiunea **PUSHF** transferă toți indicatorii în vârful stivei (conțiunutul registrului Flags se transferă în vârful stivei). Indicatorii nu sunt afectați în urma acestei operații. Instrucțiunea **POPF** extrage cuvântul din vârful stivei și transferă din acesta indicatorii corespunzători în registrul de flag-uri.

Limbajul de asamblare pune la dispoziția programatorului niște *instrucțiuni de setare* a valorii indicatorilor de condiție, pentru ca programatorul să poată influența după dorință modul de acțiune a instrucțiunilor care exploatează flaguri.

CLC	CF=0	CF
CMC	CF = ~CF	CF
STC	CF=1	CF
CLD	DF=0	DF
STD	DF=1	DF

4.1.2. <u>Instrucțiuni de conversie</u> (distructivă)

CBW	conversie octet conținut în AL la cuvânt în AX (extensie de semn)	-
CWD	conversie cuvânt conținut în AX la dublu cuvânt în DX:AX (extensie de semn)	
CWDE	conversie cuvânt din AX în dublucuvânt în EAX (extensie de semn)	
CDQ		
MOVZX d, s	încarcă în d (REGISTRU!), de dimensiune mai mare decât s (registru sau operand din memorie!), continutul lui s <u>fară semn</u>	-
MOVSX d, s	încarcă în d (REGISTRU!), de dimensiune mai mare decât s (registru sau operand din memorie!), continutul lui s <u>cu semn</u>	-

Instrucțiunea **CBW** convertește octetul <u>cu semn</u> din AL în cuvântul <u>cu semn</u> AX (extinde bitul de semn al octetului din AL la nivelul cuvântului din AX, modificând distructiv conținutul registrului AH). De exemplu,

```
mov al, -1; AL = 0FFh
cbw; extinde valoarea octet -1 din AL în valoarea cuvânt -1 din AX (0FFFFh).
```

Analog, pentru conversia <u>cu semn</u> cuvânt - dublu cuvânt, instrucțiunea **CWD** extinde cuvântul <u>cu semn</u> din AX în dublucuvântul <u>cu semn</u> DX:AX. Exemplu:

```
mov ax,-10000 ; AX = 0D8F0h
cwd ;obţine valoarea -10000 în DX:AX (DX = 0FFFFh ; AX = 0D8F0h)
cwde ;obţine valoarea -10000 în EAX (EAX = 0FFFFD8F0h)
```

Conversia **fără semn** se realizează prin zerorizarea octetului sau cuvântului superior al valorii de la care s-a plecat. (de exemplu, prin mov ah,0 sau mov dx,0 - efect similar se obține prin aplicarea instr. MOVZX)

De ce coexistă CWD cu CWDE ? CWD trebuie să rămână din rațiuni de backwards compatibility și din rațiuni de funcționalitate a intrucțiunilor (I)MUL și (I)DIV.

4.1.3. <u>Impactul reprezentării little-endian asupra accesării datelor (pag.119 – 122 – curs).</u>

Dacă programatorul utilizează datele consistent cu dimensiunea de reprezentare stabilită la definire (ex: accesarea octeților drept octeți și nu drept secvențe de octeți interpretate ca și cuvinte sau dublucuvinte, accesarea de cuvinte ca și cuvinte și nu ca perechi de octeți, accesarea de dublucuvinte ca și dublucuvinte și nu ca secvențe de octeți sau de cuvinte) atunci instrucțiunile limbajului de asamblare vor ține cont în mod AUTOMAT de modalitatea de reprezentare little-endian. Ca urmare, dacă se respectă această condiție <u>programatorul nu trebuie să intervină suplimentar în nici un fel pentru a asigura corectitudinea accesării și manipulării datelor utilizate</u>. Exemplu:

a db 'd', -25, 120 b dw -15642, 2ba5h c dd 12345678h ... mov al, [a] ;se încarcă în AL codul ASCII al caracterului 'd'

mov bx, [b] ;se încarcă în BX valoarea -15642; ordinea octeților în BX va fi însă inversată față de reprezentarea în memorie, deoarece numai reprezentarea *în memorie* folosește reprezentarea *little-endian*! În regiștri datele sunt memorate conform reprezentării structurale normale, echivalente unei reprezentării *big endian*.

mov edx, [c] ;se încarcă în EDX valoarea dublucuvânt 12345678h

Dacă însă se dorește accesarea sau interpretarea datelor sub o formă diferită față de modalitatea de definire atunci trebuie utilizate conversii explicite de tip. În momentul utilizării conversiilor explicite de tip programatorul trebuie să își asume însă întreaga responsabilitate a interpretării și accesării corecte a datelor. In astfel de situații programatorul este obligat să conștientizeze particularitățile de reprezentare little-endian (ordinea de plasare a octeților în memorie) și să utilizeze modalități de accesare a datelor în conformitate cu aceasta **Ex pag.120-122.**

```
segment data
```

```
 a dw 1234h ;datorită reprezentării little-endian, în memorie octeții sunt plasați astfel:
 b dd 11223344h ;34h 12h 44h 33h 22h 11h
 ; adresa a a+1 b b+1 b+2 b+3
```

c db -1

segment code

mov al, byte [a+1] ;accesarea lui a drept octet, efectuarea calculului de adresă a+1, selectarea octetului de la adresa a+1 (octetul de valoare 12h) și transferul său în registrul AL.

mov dx, word [b+2] ;dx:=1122h

mov dx, word [a+4] ;dx:=1122h deoarece b+2 = a+4 , în sensul că aceste expresii de tip pointer

desemnează aceeași adresă și anume adresa octetului 22h.

mov dx, [a+4] ;această instrucțiune este echivalentă cu cea de mai sus, nefiind realmente necesară

;utilizarea operatorului de conversie WORD

mov bx, [b] ;bx:=3344h

mov bx, [a+2] ;bx:=3344h, deoarece ca adrese b = a+2.

mov ecx, dword [a] ;ecx:=33441234h, deoarece dublucuvântul ce începe la adresa a este format din octeții

34h 12h 44h 33h care (datorită reprezentării little-endian) înseamnă de fapt

;dublucuvântul 33441234h.

mov ebx, [b] ; ebx := 11223344h

mov ax, word [a+1] ; ax := 4412h

mov eax, word [a+1] ; ax := 22334412h

mov dx, [c-2] ; DX := 1122h deoarece c-2 = b+2 = a+4

mov bh, [b] ;bh := 44h ;ch := 12h ;cX := 0FF11h

4.2. OPERAŢII

4.2.1. Operații aritmetice

Operanzii sunt reprezentați în cod complementar (vezi 1.5.2.). Microprocesorul realizează adunările și scăderile "văzând" doar configurații de biți și nu numere cu semn sau fără. Regulile de efectuare a adunării și scăderii presupun adunarea de configurații binare, fără a fi nevoie de a interpreta operanzii drept cu semn sau fără semn anterior efectuării operației! Deci, la nivelul acestor instrucțiuni, interpretarea "cu semn" sau "fără semn" rămâne la latitudinea programatorului, nefiind nevoie de instrucțiuni separate pentru adunarea/scăderea cu semn față de adunarea/scăderea fără semn.

Adunarea și scăderea se efectuează întotdeauna la fel (adunând sau scăzând configurații binare) indiferent de semnul (interpretarea) acestor configurații! După cum vom vedea acest lucru nu este valabil și pentru înmulțire și împărțire. În cazul acestor operații trebuie să știm apriori dacă operanzii vor fi interpretați drept cu semn sau fără semn. De exemplu, fie doi operanzi A și B reprezentați fiecare pe câte un octet:

```
A = 9Ch = 10011100b (= 156 în interpretarea <u>fără semn</u> și -100 în interpretarea <u>cu semn</u>)
B = 4Ah = 01001010b (= 74 atât în interpretarea <u>fără semn</u> cât și în interpretarea <u>cu semn</u>)
```

Microprocesorul realizează adunarea C = A + B și obține

C = E6h = 11100110b (= 230 în interpretarea <u>fără semn</u> și -26 în interpretarea <u>cu semn</u>)

Se observă deci că simpla adunare a configurațiilor de biți (fără a ne fixa neapărat asupra unei interpretări anume la momentul efectuării adunării) asigură corectitudinea rezultatului obținut, atât în interpretarea cu semn cât și în cea fără semn.

<u>INSTRUCȚIUNI ARITMETICE – tabel pag.123 (curs)</u>

4.2.1.3. Exemple și exerciții propuse – pag.129-130 (curs)

4.2.2. Operații logice pe biți(AND, OR, XOR și NOT).

Instrucțiunea AND este indicată pentru izolarea unui anumit bit sau pentru forțarea anumitor biți la valoarea 0. Instrucțiunea OR este indicata pentru forțarea anumitor biți la valoarea 1.

Instrucțiunea XOR este indicată pentru schimbarea valorii unor biți din 0 în 1 sau din 1 în 0.

4.2.3. Deplasări și rotiri de biți

Instrucțiunile de deplasare de biți se clasifică în:

- Instrucțiuni de deplasare logică

- Instrucțiuni de deplasare aritmetică

- stânga - SHL

- stânga - SAL

- dreapta - **SHR**

- dreapta - SAR

Instrucțiunile de rotire a biților în cadrul unui operand se clasifică în:

- Instrucțiuni de rotire fără carry

- Instrucțiuni de rotire cu carry

- stânga - ROL

- stânga - RCL

- dreapta - ROR

- dreapta - RCR

Pentru a defini deplasările și rotirile să considerăm ca și configurație inițială un octet X = abcdefgh, unde a-h sunt cifre binare, h este cifra binară de rang 0, a este cifra binară de rang 7, iar k este valoarea existentă în CF (CF=k). Atunci avem:

```
SHL X,1 ;rezultă X = bcdefgh0 și CF = a
```

SHR X,1 ;rezultă X = 0abcdefg și CF = h

SAL X,1; identic cu SHL

SAR X,1 ;rezultă X = aabcdefg și CF = h

ROL X,1 ;rezultă X = bcdefgha și CF = a

ROR X,1 ; rezultă X = habcdefg și CF = h

RCL X,1 ;rezultă X = bcdefghk și CF = a

RCR X,1 ; rezultă X = kabcdefg si CF = h

INSTRUCȚIUNILE DE DEPLASARE ȘI ROTIRE DE BIȚI – tabel – pag.134 (curs)

4.3. RAMIFICĂRI, SALTURI, CICLURI

4.3.1. Saltul neconditionat

În această categorie intră instrucțiunile JMP (echivalentul instrucțiunii GOTO din alte limbaje), CALL (apelul de procedură înseamnă transferul controlului din punctul apelului la prima instrucțiune din procedura apelată) și RET (transfer control la prima instrucțiune executabilă de după CALL).

JMP operand	Salt necondiționat la adresa determinată de operand	-
CALL operand	Transferă controlul procedurii determinată de operand	-
RET $[n]$	Transferă controlul instrucțiunii de după CALL	-

4.3.1.1. <u>Instrucțiunea JMP</u>

Instrucțiunea de salt necondiționat **JMP** are sintaxa

JMP operand

unde *operand* este o <u>etichetă</u>, un <u>registru</u> sau o <u>variabilă de memorie ce conține o adresă</u>. Efectul ei este transferul necondiționat al controlului la instrucțiunea ce urmează etichetei, la adresa dată de valoarea registrului sau constantei, respectiv la adresa conținută în variabila de memorie. De exemplu, după execuția secvenței

mov ax,1

imp AdunaDoi

AdunaUnu: inc eax

jmp urmare

AdunaDoi: add eax,2

urmare: . . .

registrul AX va conține valoarea 3. Instrucțiunile **inc** și **jmp** dintre etichetele *AdunaUnu* și *AdunaDoi* nu se vor executa, decât dacă se va face salt la *AdunaUnu* de altundeva din program.

După cum am menționat, saltul poate fi făcut și la o adresă memorată într-un registru sau într-o variabilă de memorie. Exemple:

```
(1) mov eax, etich

jmp eax ;operand registru
; jmp [eax]?

etich:

(2) segment data
Salt DD Dest ;Salt := offset Dest
. . .
segment cod
. . .
jmp [Salt] ;salt NEAR
. .;operand variabilă de memorie
Dest: . .
```

Dacă în cazul (1) dorim înlocuirea operandului destinație registru cu un operand destinație variabilă de memorie, o soluție posibilă este:

```
b resd 1
(1') ...
mov [b], DWORD etich ; b := offset etich
jmp [b] ; salt NEAR – operand variabilă de memorie JMP DWORD PTR DS:[offset_b]
```

Exemplul 4.3.1.2. – pag. 142-143 (curs) – modul de transfer al controlului la o eticheta.

4.3.2. Instrucțiuni de salt condiționat

4.3.2.1. Comparații între operanzi

CMP d,s	comparație valori operanzi (nu modifică operanzii) (execuție fictivă <i>d</i> - <i>s</i>)	OF,SF,ZF,AF,PF și CF
TEST d,s		OF = 0, CF = 0 SF,ZF,PF - modificaţi, AF - nedefinit

Instrucţiunile de salt condiţionat se folosesc de obicei în combinaţie cu instrucţiuni de comparare. De aceea, semnificaţiile instrucţiunilor de salt rezultă din semnificaţia operanzilor unei instrucţiuni de comparare. În afara testului de egalitate pe care îl poate efectua o instrucţiune CMP este de multe ori necesară determinarea relaţiei de ordine dintre două valori. De exemplu, se pune întrebarea: numărul 11111111 (= FFh = 255 = -1) este mai mare decât 00000000b(= 0h = 0)? Răspunsul poate fi şi da şi nu! Dacă cele două numere sunt considerate fără semn, atunci primul are valoarea 255 şi este evident mai mare decât 0. Dacă însă cele două numere sunt considerate cu semn, atunci primul are valoarea -1 şi este mai mic decât 0.

Instrucțiunea CMP nu face distincție între cele două situații, deoarece așa după cum am precizat și în 4.2.1.1. adunarea și scăderea se efectuează întotdeauna la fel (adunând sau scăzând configurații binare) indiferent de semnul (interpretarea) acestor configurații. Ca urmare, nu este vorba de a interpreta cu semn sau fără semn operanzii scăderii fictive d-s, ci rezultatul final al acesteia! Rolul de a interpreta în mod diferit (cu semn sau fără semn) rezultatul final al comparației revine diverselor instrucțiuni de salt condiționat prezentate în 4.3.2.2.

4.3.2.2. Salturi condiționate de flaguri

În tabelul 4.1. (pag.146 – curs) se prezintă instrucțiunile de salt condiționat împreună cu semnificația lor și cu precizarea valorilor flagurilor în urma cărora se execută salturile respective. Precizăm că pentru toate instrucțiunile de salt sintaxa este aceeași, și anume

Semnificația instrucțiunilor de salt condiționat este dată sub forma "salt dacă operand1 <<relație>> față de operand2" (unde cei doi operanzi sunt obiectul unei instrucțiuni anterioare CMP sau SUB) sau referitor la valoarea concretă setată pentru un anumit flag. După cum se observă și din condițiile ce trebuie verificate, instrucțiunile ce se află într-o aceeași linie a tabelului sunt echivalente.

Când se compară două numere <u>cu semn</u> se folosesc termenii "**less than**" (mai mic decât) și "**greater than**" (mai mare decât), iar când se compară două numere <u>fără semn</u> se folosesc termenii "*below*" (inferior, sub) și respectiv "*above*" (superior, deasupra, peste).

4.3.2.3. Exemple comentate..... pag.148-162 (curs).

- discutie si analiza comparativa a conceptelor de : reprezentari cu semn vs. fara semn, depasire, modul de actiune al instructiunilor de salt conditionat.

4.3.3. Instrucțiuni de ciclare (pag.162 – 164 – curs).

Ele sunt: LOOP, LOOPE, LOOPNE și JECXZ. Sintaxa lor este

<instrucţiune> etichetă

Instrucțiunea **LOOP** comandă reluarea execuției blocului de instrucțiuni ce începe la *etichetă*, atâta timp cât valoarea din registrul ECX este diferită de 0. **Se efectuează întâi decrementarea registrului ECX și apoi se face testul și eventual saltul.** Saltul este "scurt" (max. 127 octeți - atenție deci la "distanța" dintre LOOP și etichetă!).

În cazul în care condițiile de terminare a ciclului sunt mai complexe se pot folosi instrucțiunile **LOOPE** și **LOOPNE**. Instrucțiunea **LOOPE** (*LOOP* while *Equal*) diferă față de LOOP prin condiția de terminare, ciclul terminându-se fie dacă ECX=0, fie dacă ZF=0. În cazul instrucțiunii **LOOPNE** (*LOOP* while Not Equal) ciclul se va termina fie dacă ECX=0, fie dacă ZF=1. Chiar dacă ieșirea din ciclu se face pe baza valorii din ZF, decrementarea lui ECX are oricum loc. **LOOPE** mai este cunoscută și sub numele de **LOOPNE** mai este cunoscută și sub numele de **LOOPNE** sau SUB.

JECXZ (*Jump if ECX is Zero*) realizează saltul la eticheta operand numai dacă ECX=0, fiind utilă în situația în care se dorește testarea valorii din ECX înaintea intrării într-o buclă. In exemplul următor instrucțiunea JECXZ se folosește pentru a se evita intrarea în ciclu dacă ECX=0:

jecxz MaiDeparte ;dacă ECX=0 se sare peste buclă

Bucla:

Mov BYTE [esi],0 ;iniţializarea octetului curent inc esi ;trecere la octetul următor loop Bucla ;reluare ciclu sau terminare

MaiDeparte: . . .

La întâlnirea instrucțiunii LOOP cu ECX=0, ECX este decrementat, obținându-se valoarea 0FFFFh (= -1, deci o valoare diferită de 0), ciclul reluându-se până când se va ajunge la valoarea 0 în ECX, adică de încă 2^32 = 4.294.967.296 ori!

Este important să precizăm aici faptul că <u>nici una dintre instrucțiunile de ciclare prezentate nu afectează flag-urile</u>.

dec ecx

loop Bucla şi jnz Bucla

deși semantic echivalente, nu au exact același efect, deoarece spre deosebire de LOOP, instrucțiunea DEC afectează indicatorii OF, ZF, SF și PF.

4.3.4. <u>Instrucțiunile CALL și RET</u>

Apelul unei proceduri se face cu ajutorul instrucțiunii **CALL**, acesta putând fi *apel direct* sau *apel indirect*. Apelul direct are sintaxa **CALL** *operand*

Asemănător instrucțiunii JMP și instrucțiunea **CALL** transferă controlul la adresa desemnată de operand. În plus față de aceasta, înainte de a face saltul, instrucțiunea CALL salvează în stivă adresa următoarei instrucțiuni de după CALL (adresa de revenire). Cu alte cuvinte, avem echivalența

CALL operand push A

A: . . . ⇔ jmp operand

Terminarea execuției secvenței apelate este marcată de întâlnirea unei instrucțiuni **RET**. Aceasta preia din stivă adresa de revenire depusă acolo de CALL, predând controlul la instrucțiunea de la această adresă. Sintaxa instrucțiunii RET este **RET** [n] unde n este un parametru opțional. El indică eliberarea din stivă a n octeți aflați sub adresa de revenire.

Instrucțiunea RET poate fi ilustrată prin echivalența

```
B dd ?

RET n . . . .

(revenire near) ⇔ pop dword [B]

add esp,n

jmp [B]
```

De cele mai multe ori, după cum este și natural, instrucțiunile CALL și RET apar în următorul context

```
etichetă_procedură:
. . .
ret n
. . .
CALL etichetă_procedură
```

Instrucțiunea CALL poate de asemenea prelua adresa de transfer dintr-un registru sau dintr-o variabilă de memorie. Un asemenea gen de apel este denumit *apel indirect*. Exemple:

```
call ebx ;adresă preluată din registru ;adresă preluată din memorie (similar cu apelul funcției printf)
```

Rezumând, operandul destinație al unei instrucțiuni CALL poate fi:

- numele unei proceduri
- numele unui registru în care se află o adresă
- o adresă de memorie