Ministerul Educației, Culturii și Cercetării Republicii Moldova Universitatea Tehnică a Moldovei Facultatea Calculatoare Informatica și Microelectronică

RAPORT

Lucrare de laborator Nr.2 la Arhitectura Calculatoarelor Var. 13

Tema: Elaborare programelor în limbajul de asamblare MASM în Visual Studio

A efectuat: Victoria Popescu

A verificat: Colesnic V.

Chișinău 2019

Scopul lucrarii:

Se prezinta problemele principale legate de conversii de date, reprezentarea datelor întregi, reprezentarea întregilor in format BCD, reprezentarea caracterelor si a șirurilor de caractere, reprezentarea valorilor reale, elemente de memorie, tipuri de date utilizate si modurile de adresare a operanzilor.

1. Cod sursa program 3.1

```
1. INCLUDE Irvine32.inc
2. .data
3. alfa
 DW
 3 DUP(?) ; Define Word? 3 cuvinte
4. .code
5. main proc
6. mov
 ax,17 ; adresare indirecta a operandului sursa
7. mov
 ax,10101b
 ax,11b
8. mov
9. mov
 ax,21o
 ; Adresare directa a operandului destinatie
10. mov
 alfa,ax
 ; Interschimba registrele ax si bx
11. mov
 cx,ax
 ; Folosind registrul cx
12. mov
 ax,bx
13. mov
 ax,cx
14. xchg
 ax,bx
 ; Interschimba direct cele 2 registre.
15. mov
 si,2
 alfa[si],ax ; Transferul cont reg ax in adresa conti si
16. mov
17. mov
 esi,2
18. mov
 ebx,offset alfa ; Adresare imediata a operandului sursa /transf adr
efectitive alfa in ebx
 ebx,alfa
19. lea
 ; Acelasi efect
 ecx,[ebx][esi] ; se uita la ad ment si transfera
20. mov
21. mov
 cx,alfa[2]
 ; Acelasi efect.
 ; Acelasi efect
22. mov
 cx,[alfa+2]
23. mov
 di,4
24. mov
 byte ptr [ebx][edi],55h ;
 esi,2
25. mov
26. mov
 ebx,3
27. mov
 alfa[ebx][esi],33h
 ; Adresare bazata indexata relativa a
28.
 ; destinatiei
29. mov
 alfa[ebx+esi],33h
 ; Notatii echivalente
 [alfa+ebx+esi],33h
30. mov
31. mov
 [ebx][esi]+alfa,33h
32.
33. exit
34. main ENDP
35. END main
```

3.2 Codul programului:

Condiție:Să se calculeze expresia aritmetică: e=((a+b*c-d)/f+g*h)/i. Se cere obținerea fisierului executabil și rularea apoi pas cu pas

```
1. INCLUDE Irvine32.inc
2.
 ; Sa se calculeze expresia aritmetica: e=((a+b*c-d)/f+g*h)/i
3.
 a, d, f - cuvant b, c, g, h, i -byte
 ; se considera
4.
 ; ca sa putem executa impartirea cu f convertim impartitorul la
dublucuvânt
 ; ne vor interesa doar caturile impartirilor, rezultatul va fi de tip
octet
7.
8.
 .data
 a dw 5
9.
10.
 b db 6
 cd db 10
11.
12.
 d dw 5
 f dw 6
13.
 g db 10
14.
 h db 11
15.
 i db 10
16.
 interm dw ?
17.
 rez db?
18.
19.
20.
 .code
21.
 main proc
22.
 mov eax,0
23.
 mov al, b
24.
 imul cd
 ; in ax avem b*c
 ; ax=b*c+a
25.
 add ax, a
 ; ax=b*c+a-d
26.
 sub ax, d
27.
 cwd
 ; am convertit cuvantul din ax, in dublu cuvantul ,
retinut in dx:ax
28.
 idiv f
 ; obtinem câtul în ax si restul în dx ax=(a+b*c-
d)/f
29.
 mov interm, ax ; interm=(a+b*c-d)/f
30.
 mov al, g
31.
 imul h
 ; ax=g*h
32.
 add ax, interm
 ; ax=(a+b*c-d)/f+g*h
33.
 idiv i
 ; se obtine catul în al si restul în ah
34.
 mov rez, al
35.
36. exit
37. main ENDP
38. END main
```

3.3 Codul programului:

Condiție: Să se calculeze expresia aritmetică: z=((a+b)/i+2*d)/e . Se cere obținerea fisierului executabil și rularea apoi pas cu pas.

```
INCLUDE Irvine32.inc
 ; Sa se calculeze expresia aritmetica: z=((a+b)/i+2*d)/e
z=((10+6)/1+2*5)/1
 .data
 a db 10 ; declararea si atribuirea variabilei a de tip double
byte 10
 ; declararea si atribuirea variabilei b de tip double
 b db 6
byte 6
 cd db 10
 ; declararea si atribuirea variabilei cd de tip
double byte
 d db 5
 e dh 2
 g db 2
 h db 11
 i db 1
 interm db ? ; declararea si initializarea variabilei interm de
tip double byte
 rez db?
 .code
 ; directiva de a declara inceputul de cod
 main proc
 ; declararea procedurii cu numele main
 mov eax,0
 ; initializarea cu 0 registrul ax
 ; atribuie registrului al valoarea variabilei a
 mov al, a
 add al, b
 mov bl, i
 ; in ax avem a+b
 ; ax=(a+b)/i
 idiv bl
 mov interm, al ; interm=(a+b)/i
 mov al, d
 mov bl, 2
 imul bl
 ; ax=2*d
 add al, interm ; ax=(a+b)/c+2*d
 ; ax=((a+b)/c+2*d)/e
 idiv e
 mov rez, al
 mov bl, al
 mov al, 0
 call WriteInt
 call Crlf
 mov al, bl
 call WriteInt
 ; apel la procedura de iesire din program, inclusiv din irvince
exit
main ENDP
 ; sfarsitul procedurii main
END main
 ; finalizarea programului
```

```
© C:\WINDOWS\system32\cmd.exe — X
+0
+52Press any key to continue . . .
```

Concluzie:

În urma efectuării lucrării de laborator nr. 2 s-a realizat un program ce efectuează mai multe operații aritmetice pentru calcularea unei valori finale Z. S-au utilizat douătipuri de date – db -define byte și dw - define word. Totodată s-au utilizat și instructiuni precumadd, mov, imul, div, etc. și s-au pus în practică cunoștințele referitor la modurile de adresare a operanzilor. În concluzie s-a familiarizat cu limbajul Assembler.