Ministerul Educației al Republicii Moldova

Universitatea Tehnică a Moldovei

Catedra Automatica și Tehnologii Informaționale

RAPORT

Lucrare de laborator Nr.3 la Arhitectura Calculatoarelor Tema:Programe Liniare

A efectuat:

A verificat:

Scopul Lucrării:

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

Sarcina Lucrării:

Conform variantei elaborați 2 variante de program :

a)cu introducerea datelor de la tastatură și afișarea rezultatelor pe ecran.

b)cu generarea datelor de intrare, utilizănd procedurile Random32, RandomRange.

$$Z = \begin{cases} (Y-2X)/5 + 150, dac \breve{a} X > Y/2 \\ 2X - 64 + Y, dac \breve{a} X \le Y/2 \end{cases}$$

a)cu introducerea datelor de la tastatură și afișarea rezultatelor pe ecran.

```
Codul sursa al programului
```

```
INCLUDE Irvine32.inc
data
mes1 byte "Introduceti valoarea X:", 0
mes2 byte "Introduceti valoarea Y:", 0 mes3 byte "Rezultatul este:", 0
vrx dword 0
vry dword 0
rez dword 0
.code
main PROC
mov edx, offset mes1
call WriteString;
call ReadInt;
mov vrx, eax;
mov edx, offset mes2
call WriteString;
call ReadInt;
mov vry, eax
mov eax, vry
mov ebx, 0
mov bx, 2
mov dx, 0
idiv bx
mov ebx, vrx
cmp ebx, eax
ina con1
mov eax, vrx
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

```
con1:mov eax, vrx
 mov bx, 2
 mul bx
 sub eax, 64
 add eax, vry
 mov rez, eax
 ex: mov edx, offset mes3
 call WriteString
 call WriteInt
 call Crlf
 exit
 main ENDP
 END main
Listingul programului
 INCLUDE Irvine32.inc
 C; Include file for Irvine32.lib
 (Irvine32.inc)
 C
 C ;OPTION CASEMAP:NONE
 ; optional: make identifiers
case-sensitive
 C INCLUDE SmallWin.inc
 ; MS-Windows prototypes,
structures, and constants
 C.NOLIST
 C.LIST
 C
 C INCLUDE VirtualKeys.inc
 C; VirtualKeys.inc
 C.NOLIST
 C.LIST
 \mathbf{C}
 C
 C.NOLIST
 C.LIST
00000000
 .data
00000000 58 3D 00
 mes1 byte "X=",0
00000003 59 3D 00
 mes2 byte "Y=",0
 mes3 byte "Rezultatul este:",0
00000006 52 65 7A 75 6C
 74 61 74 75 6C
 20 65 73 74 65
 3A 00
00000017 00000000
 vrx dword 0
0000001B 00000000
 vry dword 0
0000001F 00000000
 rez dword 0
00000000
 .code
```

```
00000000
 main PROC
00000000 E8 00000000 E
 call Randomize
00000005 BA 00000000 R mov edx, offset mes 1
0000000A E8 00000000 E
 call WriteString;
0000000F E8 00000000 E
 call Random32;
00000014 E8 00000000 E
 call WriteInt
00000019 E8 00000000 E
 call Crlf
0000001E A3 00000017 R mov vrx,eax;
00000023 BA 00000003 R mov edx,offset mes2
00000028 E8 00000000 E
 call WriteString;
0000002D E8 00000000 E call Random32;
00000032 E8 00000000 E
 call WriteInt
00000037 E8 00000000 E
 call Crlf
0000003C A3 0000001B R mov vry,eax
00000041 A1 0000001B R mov eax, vry
00000046 BB 00000000
 mov ebx, 0
0000004B 66| BB 0002
 mov bx, 2
0000004F 66| BA 0000
 mov dx, 0
00000053 66| F7 FB
 idiv bx
00000056 8B 1D 00000017 R
 mov ebx, vrx
0000005C 3B D8
 cmp ebx, eax
0000005E 76 2B
 ina con1
00000060 A1 00000017 R mov eax, vrx
00000065 66 BB 0002
 mov bx, 2
00000069 66 F7 E3
 mul bx
0000006C 8B 1D 0000001B R
 mov ebx, vry
00000072 2B D8
 sub ebx, eax
00000074 8B C3
 mov eax, ebx
00000076 66 BB 0005
 mov bx, 5
0000007A 66| 99
 cwd
0000007C 66| F7 FB
 idiv bx
0000007F 05 00000096
 add eax, 150
00000084 A3 0000001F R mov rez, eax
00000089 EB 1A
 imp ex
0000008B A1 00000017 R con1:mov eax, vrx
00000090 66 BB 0002
 mov bx, 2
00000094 66| F7 E3
 mul bx
00000097 83 E8 40
 sub eax, 64
0000009A 03 05 0000001B R
 add eax, vry
000000A0 A3 0000001F R
 mov rez, eax
000000A5 BA 00000006 R
 ex: mov edx, offset mes3
000000AA E8 00000000 E
 call WriteString
```

```
000000AF E8 00000000 E
 call WriteInt
000000B4 E8 00000000 E
 call Crlf
 exit
 push +000000000h
000000B9 6A 00
000000BB E8 00000000 E *
 call ExitProcess
00000C0
 main ENDP
 END main
Introduceti valoarea X:10
Introduceti valoarea Y:6
Rezultatul este:+148
b)cu generarea datelor de intrare, utilizănd procedurile Random32, RandomRange.
Codul sursa al programului
INCLUDE Irvine32.inc
.data
mes1 byte "X=",0
mes2 byte "Y=",0
mes3 byte "Rezultatul este:",0
vrx dword 0
vry dword 0
rez dword 0
.code
main PROC
call Randomize
mov edx, offset mes1
call WriteString;
call Random32;
call WriteInt
call Crlf
mov vrx,eax;
mov edx, offset mes 2
call WriteString;
call Random32;
call WriteInt
call Crlf
mov vry,eax
mov eax, vry
mov ebx, 0
mov bx, 2
mov dx, 0
idiv bx
mov ebx, vrx
cmp ebx, eax
jna con1
mov eax, vrx
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
con1: mov eax, vrx
 mov bx, 2
 mul bx
 sub eax, 64
 add eax, vry
 mov rez, eax
 ex: mov edx, offset mes3
 call WriteString
 call WriteInt
 call Crlf
 exit
 main ENDP
 END main
Listingul Programului
 INCLUDE Irvine32.inc
 C; Include file for Irvine32.lib
 (Irvine32.inc)
 \mathbf{C}
 C ;OPTION CASEMAP:NONE
 ; optional: make identifiers
case-sensitive
 C INCLUDE SmallWin.inc
 ; MS-Windows prototypes,
structures, and constants
 C.NOLIST
 C.LIST
 C
 C INCLUDE VirtualKeys.inc
 C; VirtualKeys.inc
 C.NOLIST
 C.LIST
 \mathbf{C}
 C
 C .NOLIST
 C.LIST
00000000
 .data
00000000 58 3D 00
 mes1 byte "X=",0
 mes2 byte "Y=",0
00000003 59 3D 00
 mes3 byte "Rezultatul este:",0
00000006 52 65 7A 75 6C
 74 61 74 75 6C
 20 65 73 74 65
 3A 00
00000017 00000000
 vrx dword 0
```

```
vry dword 0
0000001B 00000000
0000001F 00000000
 rez dword 0
00000000
 .code
00000000
 main PROC
00000000 E8 00000000 E
 call Randomize
00000005 BA 00000000 R mov edx, offset mes 1
0000000A E8 00000000 E
 call WriteString;
0000000F E8 00000000 E
 call Random32;
00000014 E8 00000000 E
 call WriteInt
00000019 E8 00000000 E
 call Crlf
0000001E A3 00000017 R mov vrx,eax;
00000023 BA 00000003 R mov edx,offset mes2
00000028 E8 00000000 E
 call WriteString;
0000002D E8 00000000 E call Random32;
00000032 E8 00000000 E
 call WriteInt
00000037 E8 00000000 E
 call Crlf
0000003C A3 0000001B R mov vry,eax
00000041 A1 0000001B R mov eax, vry
00000046 BB 00000000
 mov ebx, 0
0000004B 66| BB 0002
 mov bx, 2
0000004F 66| BA 0000
 mov dx, 0
00000053 66| F7 FB
 idiv bx
00000056 8B 1D 00000017 R
 mov ebx, vrx
0000005C 3B D8
 cmp ebx, eax
0000005E 76 2B
 ina con1
00000060 A1 00000017 R mov eax, vrx
00000065 66 BB 0002
 mov bx, 2
00000069 66| F7 E3
 mul bx
0000006C 8B 1D 0000001B R
 mov ebx, vry
00000072 2B D8
 sub ebx, eax
00000074 8B C3
 mov eax, ebx
00000076 66 BB 0005
 mov bx, 5
0000007A 66| 99
 cwd
0000007C 66| F7 FB
 idiv bx
0000007F 05 00000096
 add eax, 150
00000084 A3 0000001F R mov rez, eax
00000089 EB 1A
 imp ex
0000008B A1 00000017 R con1:mov eax, vrx
00000090 66 BB 0002
 mov bx, 2
00000094 66 F7 E3
 mul bx
00000097 83 E8 40
 sub eax. 64
0000009A 03 05 0000001B R
 add eax, vry
000000A0 A3 0000001F R
 mov rez, eax
```

```
 000000A5
 BA 00000006 R
 ex : mov edx, offset mes3

 000000AA
 E8 00000000 E
 call WriteString

 000000AF
 E8 00000000 E
 call WriteInt

 000000B4
 E8 00000000 E
 call Crlf
```

exit

000000B9 6A 00 * push +000000000h 000000BB E8 00000000 E * call ExitProcess 000000C0 main ENDP END main

X=+453469560 Y=+1917202018 Rezultatul este:-1924269806

Concluzie

In lucrarea de laborator nr.3 am realizat un program ce rezolva o operatie. Au fost obtinute noi abilitati in utilizarea instructiunilor in aritmetica binara: adunare, scadere, inmultire, impartire si utilizarea salturilor conditionate si neconditionate. De asemenea am utilizat procedurile Random32 si RandomRange.