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

RAPORT

Lucrare de laborator Nr.3 la Arhitectura Calculatoarelor

Tema: Arhitectura calculatoarelor Tema: "Programe liniare"

A efectuat: Victoria Popescu

A verificat: Colesnic V.

Chișinău 2019

Scopul lucrarii:

Lucrarea prezintă instrucțiunile pentru transferuri de date, instrucțiuni în aritmetica binară și în aritmetica BCD.

Mersul lucrării:

Condiție: Conform variantei elaborați 2 variante de program :

- 1) cu introducerea datelor de la tastatură și afișarea rezultatelor pe ecran.
- 2) cu generarea datelor de intrare, utilizând procedurile Random32, RandomRange și afișarea rezultatelor pe ecran.

13
$$Z = \begin{cases} (Y - 2X)/5 + 150, dacă X/2 > Y \\ 2X - 47 + Y , dacă X/2 \le Y \end{cases}$$

1.1 Codul sursa varianta 13 introducerii de la tastatura

```
INCLUDE Irvine32.inc
 .data
 mes1 byte "Introduceti valoarea X:",0
 mes2 byte "Introduceti valoarea Y:",0
 mes3 byte "Rezutatul este:",0
 vrx dword 0
 vry dword 0
 interm dw ?
 rez dd 0
 .code
 main PROC
 mov edx, OFFSET mes1
 call WriteString ; afisarea mes1
 call ReadDec ; introducerea de la tastatura
 mov vrx,eax ; salvarea valorii in variabila vrx
 mov edx, OFFSET mes2
 call WriteString; afisarea mes2
 call ReadDec ; introducerea de la tastatura
 mov vry,eax; salvarea valorii in variabila vry
 ;controlam conditiile
 xor eax, eax
 mov edx,0
 mov eax, vrx
 mov bx, 2
 div bx ; calcul X/2
 cmp vry, eax ;compararea Y cu X/2
 jb con1; salt la con1, daca Y < x/2
 mov eax, vrx ; realizam expresia (y-2x)/5 + 150 daca nu se realizeaza jb la con1
 mov bx,2
 mul bx
 mov ebx, vry
 sub ebx, eax
 mov eax, ebx
 mov bx, 5
 cwd
 idiv bx
 add eax, 150
 mov rez, eax
 jmp ex ; salt neconditionat la ex
```

```
con1: mov eax, vrx ; realizam expresia 2*X - 47 + Y , daca x<=y/2
mov bx, 2
mul bx
sub eax, 47
add eax, vry
mov rez,eax
ex: mov edx,OFFSET mes3
call WriteString ; afisarea mesajului mes3
call WriteInt ; afisarea rezultatului cu semn
call Crlf ; din rand nou

exit
main ENDP
END main
```

```
C:\WINDOWS\system32\cmd.exe

Introduceti valoarea X:6

Introduceti valoarea Y:6

Rezutatul este:-29

Press any key to continue . . .
```

Fig.2 Execuția programului 4 varianta introducerii de la tastatură

1.2 Codul sursa varianta 13 metoda variabilelor x si y random

```
; 2*X - 47 + Y , daca Y < X/2
 ; (y-2x)/5 + 150, daca Y >= X/2
 INCLUDE Irvine32.inc
 .data
 mes1 byte "Introduceti valoarea X:",0
 mes2 byte "Introduceti valoarea Y:",0
 mes3 byte "Rezutatul este:",0
 vrx dword 0
 vry dword 0
 interm dw ?
 rez dd 0
 .code
main PROC
call Randomize
mov edx, OFFSET mes1
call WriteString ; afisarea mes1
call Random32; apelarea functiei random
call WriteInt ; afisarea lui X la ecran
call Crlf
mov vrx,eax ; salvarea valorii in variabila vrx
mov edx, OFFSET mes2
 call WriteString; afisarea mes2
 call Random32; apelarea functiei random
 call WriteInt; afisarea lui Y la ecran
 call Crlf
```

```
mov vry,eax ; salvarea valorii in variabila vry
;controlam conditiile
xor eax,eax
mov edx,0
mov eax, vrx
mov bx, 2
div bx ; calcul X/2
cmp vry, eax ;compararea Y cu X/2
jb con1; salt la con1, daca Y < x/2
mov eax, vrx ;realizam expresia (y-2x)/5 + 150 daca nu se realizeaza jb la con1
mov bx,2
mul bx
mov ebx, vry
sub ebx, eax
mov eax, ebx
mov bx, 5
cwd
idiv bx
add eax, 150
mov rez, eax
jmp ex ; salt neconditionat la ex
con1: mov eax, vrx; realizam expresia 2*X - 47 + Y , daca Y < X/2
mov bx, 2
mul bx
sub eax, 47
add eax, vry
mov rez,eax
ex: mov edx, OFFSET mes3
call WriteString ; afisarea mesajului mes3
call WriteInt ; afisarea rezultatului cu semn
call Crlf; din rand nou
 exit
main ENDP
END main
```

```
C:\WINDOWS\system32\cmd.exe

Introduceti valoarea X:-1442681048

Introduceti valoarea Y:-973495220

Rezutatul este:+1878819437

Press any key to continue . . .
```

Fig.2 Execuția programului 13 metoda variabilelor random

Listing-ul programului varianta 13 metoda introducerii de la tastatura:

```
1. INCLUDE Irvine32.inc
2. C; Include file for Irvine32.lib (Irvine32.inc)
```

```
3.
 C
4.
 C ;OPTION CASEMAP:NONE
 ; optional: make identifiers case-sensitive
5.
 C
6.
 C INCLUDE SmallWin.inc
 ; MS-Windows prototypes, structures, and
constants
 C .NOLIST
7.
8.
 C .LIST
9.
 C
10.
 C INCLUDE VirtualKeys.inc
11.
 C ; VirtualKeys.inc
 C .NOLIST
12.
 C .LIST
13.
14.
 C
15.
 C
 C .NOLIST
16.
 C .LIST
17.
18.
 C
19.
 00000000
 .data
20.
 00000000 49 6E 74 72 6F
 mes1 byte "Introduceti valoarea X:",0
21.
 64 75 63 65 74
22.
 69 20 76 61 6C
23.
 6F 61 72 65 61
24.
 20 58 3A 00
25.
 00000018 49 6E 74 72 6F
 mes2 byte "Introduceti valoarea Y:",0
26.
 64 75 63 65 74
 69 20 76 61 6C
27.
28.
 6F 61 72 65 61
29.
 20 59 3A 00
30.
 00000030 52 65 7A 75 74
 mes3 byte "Rezutatul este:",0
 61 74 75 6C 20
31.
32.
 65 73 74 65 3A
33.
 00
34.
 00000040 00000000
 vrx dword 0
 vry dword 0
35.
 00000044 00000000
 rez dd 0
36.
 00000048 00000000
37.
38.
 00000000
 .code
39.
 main PROC
 00000000
40.
 00000000 BA 00000000 R
 mov edx, OFFSET mes1
 00000005 E8 00000000 E
41.
 call WriteString ; afisarea mes1
 call ReadDec ; introducerea de la tastatura
42.
 0000000A E8 00000000 E
43.
 0000000F A3 00000040 R
 mov vrx,eax ; salvarea valorii in variabila vrx
44.
45.
 00000014 BA 00000018 R
 mov edx, OFFSET mes 2
46.
 00000019 E8 00000000 E
 call WriteString; afisarea mes2
47.
 0000001E E8 00000000 E
 call ReadDec ; introducerea de la tastatura
48.
 00000023 A3 00000044 R
 mov vry,eax; salvarea valorii in variabila vry
49.
50.
 ;controlam conditiile
51.
 00000028 33 C0
 xor eax, eax
52.
 0000002A BA 00000000
 mov edx,0
53.
54.
 0000002F A1 00000044 R
 mov eax, vry
55.
 00000034 66 BB 0002
 mov bx, 2
56.
 00000038 66 F7 F3
 div bx ; calcul Y/2
57.
 0000003B 39 05 00000040 R cmp vrx, eax ;compararea X cu y/2
58.
 00000041 72 2B
 jb con1; salt la con1, daca X < y/2
59.
60.
 00000043 A1 00000040 R
 mov eax, vrx ; realizam expresia (y-2x)/5 + 150 daca nu se
realizeaza jb la con1
61.
 00000048 66 BB 0002
 mov bx,2
62.
 0000004C 66 F7 E3
 mul bx
63.
 0000004F 8B 1D 00000044 R mov ebx, vry
 00000055 2B D8
64.
 sub ebx, eax
65.
 00000057 8B C3
 mov eax, ebx
```

```
66.
 00000059 66 BB 0005
 mov bx, 5
 0000005D 66 99
 cwd
67.
68.
 0000005F
 66 F7 FB
 idiv bx
69.
 00000062 05 00000096
 add eax, 150
70.
 A3 00000048 R
 00000067
 mov rez, eax
71.
 0000006C EB 1A
 jmp ex ; salt neconditionat la ex
72.
73.
 0000006E A1 00000040 R
 con1: mov eax, vrx; realizam expresia 2*X - 64 + Y , daca
x <= y/2
74.
 00000073 66 BB 0002
 mov bx, 2
75.
 00000077 66 F7 E3
 mul bx
76.
 0000007A 83 E8 40
 sub eax, 64
77.
 0000007D 03 05 00000044 R add eax, vry
78.
 00000083 A3 00000048 R
 mov rez,eax
79.
80.
 00000088 BA 00000030 R
 ex: mov edx, OFFSET mes3
 call WriteString ; afisarea mesajului mes3
81.
 0000008D E8 00000000 E
82.
 00000092 E8 00000000 E
 call WriteInt; afisarea rezultatului cu semn
83.
 00000097 E8 00000000 E
 call Crlf; din rand nou
84.
85.
 exit
86.
 0000009C 6A 00
 push
 +000000000h
87.
 0000009E
 E8 00000000 E
 call ExitProcess
88.
 000000A3
 main ENDP
89.
 END main
```

Listing-ul programului varianta 13 metoda random x si y:

```
INCLUDE Irvine32.inc
 1.
 C ; Include file for Irvine32.lib
2.
 (Irvine32.inc)
3.
 C ;OPTION CASEMAP:NONE ; optional: make identifiers case-sensitive
4.
5.
6.
 C INCLUDE SmallWin.inc
 ; MS-Windows prototypes, structures, and
constants
 C .NOLIST
7.
8.
 C .LIST
9.
 C
10.
 C INCLUDE VirtualKeys.inc
11.
 C; VirtualKeys.inc
12.
 C .NOLIST
13.
 C .LIST
14.
 C
15.
 C
16.
 C .NOLIST
17.
 C .LIST
18.
 .data
19.
 00000000
 mes1 byte "X=",0
20.
 00000000 58 3D 00
 mes2 byte "Y=",0
21.
 00000003 59 3D 00
22.
 00000006 52 65 7A 75 74
 mes3 byte "Rezutatul este:",0
23.
 61 74 75 6C 20
24.
 65 73 74 65 3A
25.
 00
 00000016 00000000
 vrx dword 0
26.
27.
 0000001A 00000000
 vry dword 0
 rez dd 0
28.
 0000001E 00000000
29.
30.
 00000000
 .code
```

```
31.
 00000000
 main PROC
 call Randomize
32.
 00000000 E8 00000000 E
33.
 00000005 BA 00000000 R
 mov edx, OFFSET mes1
34.
 0000000A E8 00000000 E
 call WriteString; afisarea mes1
35.
 0000000F E8 00000000 E
 call Random32 ; apelarea functiei random
36.
 00000014 E8 00000000 E
 call WriteInt; afisarea lui X la ecran
 call Crlf
37.
 00000019 E8 00000000 E
38.
 0000001E A3 00000016 R
 mov vrx,eax ; salvarea valorii in variabila vrx
39.
40.
 00000023 BA 00000003 R
 mov edx, OFFSET mes 2
 call WriteString ; afisarea mes2
41.
 00000028 E8 00000000 E
 call Random32; apelarea functiei random
42.
 0000002D E8 00000000 E
43.
 00000032 E8 00000000 E
 call WriteInt; afisarea lui Y la ecran
44.
 00000037 E8 00000000 E
 call Crlf
45.
 0000003C A3 0000001A R
 mov vry,eax ; salvarea valorii in variabila vry
46.
 ;controlam conditiile
47.
48.
 00000041
 33 C0
 xor eax, eax
49.
 00000043 BA 00000000
 mov edx,0
50.
51.
 00000048 A1 0000001A R
 mov eax, vry
 66 BB 0002
52.
 0000004D
 mov bx, 2
53.
 00000051 66 F7 F3
 div bx; calcul Y/2
54.
 00000054 39 05 00000016 R cmp vrx, eax ;compararea X cu y/2
55.
 0000005A 72 2B
 jb con1; salt la con1, daca X < y/2
56.
57.
 0000005C A1 00000016 R
 mov eax, vrx ;realizam expresia (y-2x)/5 + 150 daca nu se
realizeaza jb la con1
58.
 00000061 66 BB 0002
 mov bx,2
59.
 00000065 66 F7 E3
 mul bx
60.
 00000068 8B 1D 0000001A R mov ebx, vry
61.
 0000006E 2B D8
 sub ebx, eax
62.
 00000070 8B C3
 mov eax, ebx
63.
 00000072 66 BB 0005
 mov bx, 5
64.
 00000076 66 99
 cwd
65.
 00000078 66 F7 FB
 idiv bx
 0000007B 05 00000096
66.
 add eax, 150
67.
 00000080 A3 0000001E R
 mov rez, eax
68.
 00000085 EB 1A
 jmp ex; salt neconditionat la ex
69.
70.
 00000087 A1 00000016 R
 con1: mov eax, vrx ; realizam expresia 2*X - 64 + Y , daca
x <= y/2
71.
 0000008C 66 BB 0002
 mov bx, 2
72.
 00000090 66 F7 E3
 mul bx
 00000093 83 E8 40
73.
 sub eax, 64
74.
 00000096 03 05 0000001A R add eax, vry
75.
 0000009C A3 0000001E R
 mov rez,eax
76.
77.
 000000A1 BA 00000006 R
 ex: mov edx, OFFSET mes3
78.
 000000A6 E8 00000000 E
 call WriteString; afisarea mesajului mes3
79.
 000000AB E8 00000000 E
 call WriteInt; afisarea rezultatului cu semn
80.
 000000B0 E8 00000000 E
 call Crlf; din rand nou
81.
82.
 exit
 *
 push
83.
 000000B5
 6A 00
 +000000000h
84.
 E8 00000000 E
 000000B7
 call ExitProcess
85.
 000000BC
 main ENDP
86.
 FND main
```

Concluzie:

În urma efectuării lucrării de laborator nr. 3 s-a continuat familiarizarea cu operațiile aritmetice punându-le în practica rezolvării a unei probleme liniare care realizeazăo verificare, după care în funcție de condiția care o satisface, execută una din ecuații cu două necunoscute, din sistem. S-au utilizat mai multe tipuri de date – db, dd, dw, etc. 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.