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

RAPORT

Laboratorul nr.4

la disciplina Arhitectura Calculatoarelor **Tema:** Programe cu ramificări și bucle. Subprograme și macroinstrucțiuni.

A realizat:	st.gr Popescu Victoria TI-173
A verificat:	Colesnic V.

Chişinău 2019

Scopul lucrării:

Lucrarea urmărește deprinderea studenților cu proiectarea și implementarea programelor cu subprograme și macroinstrucțiuni, cu ramificații și bucle in limbaj de asamblare. Se prezintă câteva exemple tipice de astfel de programe, incluzând câteva metode elementare de sortare și căutare. De asemenea se prezintă câteva implementări de operații aritmetice care necesită utilizarea unor structuri de control de tip ramificare și buclare. Se vor utiliza instrucțiunile de comparare, salt și buclare. Se prezintă de asemenea și câteva exemple de utilizare a instrucțiunilor logice.

Indicații teoretice:

Subprograme (proceduri) și macroinstrucțiuni

În general definirea unui subprogram se face cu directiva *PROC* în maniera următoare:

```
nume PROC {NEAR | FAR}
corp
RET {constanta}
nume ENDP
```

Dacă atributul *NEAR* și *FAR* lipsesc, în cazul utilizării definițiilor complete se consideră implicit *NEAR*, iar în cazul definițiilor simplificate se folosesc valorile implicite în funcție de modelul de memorie utilizat.

Tehnicile de transfer a parametrilor combină diversele modalități de alegere a tipurilor de locații fizice pentru păstrarea parametrilor transmiși: registre, locații de memorie fixate, codul apelant, stiva procesorului, tehnica blocurilor (tabelelor) de parametri, cu ceea ce se transmite efectiv referitor la un anumit parametru: adresa sau valoarea acestuia.

Instrucțiunea CALL (apel de procedură)

Poate apărea sub una din formele:

```
CALL nume_proc

CALL NEAR nume_proc

CALL FAR nume proc
```

Tipul apelului poate fi dedus din tipul procedurii (primul caz) sau specificat explicit prin NEAR si FAR. Tipul apelului trebuie să coincidă cu tipul procedurii și cu tipul instrucțiunii RETURN din interiorul procedurii.

Instrucțiunea RET (RETURN)

Forma generală:

RET [n]

unde n este o constantă întreagă opțională.

Dacă instrucțiunea RET este de tip NEAR semnificația sa este:

$$(IP) \leftarrow SS: ((SP) + 1:(SP))$$

 $(SP) \leftarrow (SP) + 2$
 $[(SP) \leftarrow (SP) + n]$

adică se reface (IP) prin copierea conținutului vârfului stivei și incrementarea cu 2 a lui (SP). Dacă în instrucțiunea RET apare și constanta **n** atunci aceasta constanta se aduna la (SP), adică se descărcă stiva.

Exemplu:

```
.data
 DWORD 55555h
b
 DWORD 77777h
 DWORD?
.code
; încarcă primul număr in DX:AX
 mov ax, WORD PTR a[0]
 mov dx, WORD PTR a[2]
 ; încarcă al doilea number in DI:SI
 mov si, WORD PTR b[0]
 mov di, WORD PTR b[2]
; încarcă adresa rezultatului in EBX
 mov ebx,OFFSET s
; apelează procedura
 call pro_ad
; codul procedurii
pro_ad PROC NEAR
 add ax,si
 adc dx,di
```

```
mov [ebx],ax
mov [ebx+2],dx
ret
pro_ad ENDP
```

O macroinstrucțiune reprezintă o secvență de cod sursă căreia i se atribuie un nume simbolic, conținutul acestei secvențe putând fi repetat ori de câte ori este apelat în cadrul unui program prin simpla referire la numele simbolic respectiv. Utilizarea unei macroinstrucțiuni necesită parcurgerea a doi pași:

<u>1.Definirea macroinstrucțiunii</u>, care se marchează printr-o macrodefiniție. Aceasta cuprinde o secvență de cod, intre directivele MACRO si ENDM. Sintaxa este:

nume MACRO {parametrii}
cod
ENDM

unde:

- nume reprezintă numele simbolic dat macroinstrucțiunii;
- parametrii reprezintă parametrii formali opționali ai macroinstrucțiunii, separați prin virgulă, blancuri sau TAB-uri. La apelul macroinstrucțiunii, acești parametri formali sunt înlocuiți textual cu parametrii actuali.
- 2. Apelul macroinstrucțiunii, care se realizează printr-un macroapel, cu sintaxa:

```
nume {argumente}
```

unde:

- **nume** reprezintă numele simbolic al macroinstrucțiunii apelate;
- **argumente** reprezintă lista parametrilor actuali, separați prin virgula, blancuri sau TAB-uri.

Apelul macroinstrucțiunii are ca efect includerea textuală a codului din definiția macroinstrucțiunii în corpul programului.

Mersul lucrării:

Exemplul 7. {Implementarea unei structuri de selectie} Acest exemplu (pe 16 biti) prezinta o metoda de implementare a unei structuri de selectie utilizind salturi indirecte. Se citeste un caracter de la consola si functie de valoarea acestuia se executa urmatoarele actiuni: daca valoarea caracterului este 'a' se afiseaza sirul 'Alfa', daca valoarea caracterului este 'g' se afiseaza sirul 'Gama', daca valoarea caracterului este 'd' se afiseaza sirul 'Delta' altfel se va afisa sirul '***':

```
.DATA
 DB
 'a','g','d'
cars
 DB
 'Alfa',13,10,'$'
sir a
 'Gama',13,10,'$'
 DB
sir_g
 DB
 'Delta',13,10,'$'
sir_d
sir
 '***',13,10,'$'
 DB
 act_a,act_g,act_d
act_tbl DW
 .CODE
 ah.01h
 mov
 21h
 int
 bx,bx
 xor
 bx,02h
urm:
 cmp
 ja
 act
 cmp
 al,cars[bx]
 gasit
 je
 inc
 bx
 SHORT urm
 jmp
gasit: shl
 bx,1
 act_tbl[bx]
 jmp
 dx,OFFSET sir_a
act_a: mov
 ah,09h
 mov
 21h
 int
 SHORT exit
 jmp
act_g: mov
 dx,OFFSET sir_g
 ah,09h
 mov
 21h
 int
 SHORT exit
 jmp
act_d: mov
 dx,OFFSET sir_d
 ah,09h
 mov
 int
 21h
 jmp
 SHORT exit
 mov
 dx,OFFSET sir
act:
 mov
 ah,09h
 21h
 int
exit: mov ah,01
 int 21h
 exit
```

Utilizând macro-uri programul poate fi rescris în următorul mod:

```
.DATA
 byte
 'a','g','d'
cars
 'Alfa',13,10,'$'
sir_a
 byte
 'Gama',13,10,'$'
sir_g
 byte
 'Delta',13,10,'$'
sir_d
 byte
 '***',13,10,'$'
sir
 byte
act_tbl DW
 act_a,act_g,act_d
 afis macro x,y
 mov
 dx,OFFSET x
 ah,09h
 mov
 int
 21h
 SHORT y
 jmp
 endm
 .CODE
 ah,01h
 mov
 21h
 int
 xor
 bx,bx
 bx,02h
urm:
 cmp
 ja
 act
 cmp
 al,cars[bx]
 je
 gasit
 inc
 bx
 SHORT urm
 jmp
gasit: shl
 bx,1
 jmp
 act_tbl[bx]
act_a: afis sir_a,exit
act_g: afis sir_g,exit
act_d: afis sir_d,exit
act:
 mov
 dx,OFFSET sir
 mov
 ah,09h
 int
 21h
 exit:
 mov ah,01
 int 21h
 exit
```

Exemplul 12. {Umplere ecran cu un sir de caractere citit de la tastatura} Urmatorul program (pe 16 biti) citeste un sir de maxim 16 caractere de la tastatura si afiseaza 25 de linii a cite 80 de caractere pe linie, continind sirul citit:

```
.DATA
buffer
 LABEL
 BYTE
 DB
 ? ; Lungimea maxima
max_length
chars_entered DB
 ? ; Numarul caracterelor citite
 DB
 17 DUP(?); Tampon pentru 17 caractere,
string
 ; se considera si un CR
 0 ; Cite siruri incap pe o linie
strings_per_line DW
crlf
 DB
 0Dh,0Ah,'$'
 .CODE
 dx,OFFSET buffer; Citire sir
 mov
 buffer,17
 mov
 ah,0Ah
 mov
 int
 21h
 bx.bx
 xor
 bl,chars_entered; In bl lungimea
 mov
 ; sirului
 buffer[bx+2],'$'
 mov
 al,80
 mov
 cbw
 div
 chars_entered; De cite ori incape sirul
 ; pe linie
 ah,ah
 xor
 strings_per_line,ax
 mov
 cx,25
 mov
display_screen: push
 cx
 cx,strings_per_line
 mov
display_line: mov
 dx,OFFSET string; Afisare sir
 mov
 ah.09h
 int
 21h
 display_line
 loop
 dx,OFFSET crlf
 mov
 ah,09h
 mov
 int
 21h
 pop
 cx
 loop
 display_screen
 mov ah,01
 int 21h
 exit
```

Sarcina individuală:

8. Scrieți o secvență de program care citește un șir de maxim 10 caractere de la tastatură și afișează 20 de linii a câte 75 de caractere pe linie, conținând șirul citit.

```
INCLUDE Irvine32.inc
at MACRO nr
mov ax,nr
mov fin, al
mov index,0
lea esi, msg
show:
mov ax,nr
cmp ax,0
je afisrestu;
mov ax,[esi]
call WriteChar
inc esi
dec nr
jmp show;
afisrestu:
mov ax,index
cmp ax,0
je rindnou;
mov al,fin
cmp ax,len
je iesire1;
a:
mov al,[esi]
call WriteChar
inc esi
inc fin
jmp afisrestu;
rindnou:
call Crlf
dec linii
inc index
jmp afisrestu;
iesire1:
ENDM
.data
mes1 byte "Introduceti numarul de caractere:",0
 mes2 byte "Sirul de caractere: ",0
 max = 10
 sc dw 75
 linii dw 20
 msg DB 10 DUP(?)
 len Dw?
 tru dw?
```

```
index dw 1
 fin db 0
 nl dw 0
.code
main proc
mov edx,OFFSET mes1
call WriteString
 ; afisarea mes1
call ReadDec
 ; introducerea de la tastatura
mov len,ax
mov edx,OFFSET mes2
 ; afisarea mes2
call WriteString
mov edx,OFFSET msg
mov ecx,max
call ReadString
afis:
mov ax,sc
cmp len,ax
jg trunchi;
mov edx,OFFSET msg
call WriteString
mov ax,sc
sub ax,len
mov sc,ax
mov ax,linii
cmp ax,0
je iesire;
jmp afis;
trunchi:
mov ax,len
sub ax,sc
mov nl,ax
at sc
mov ax,75d
sub ax,nl
mov sc,ax
jmp afis;
iesire:
exit
main ENDP
```

END main

Introduceti numarul de caractere:4 Sirul de caractere: VOID C:\Users\User\Desktop\Hunt\Anul II\Sem II\AC\Lab4-\Run32\Project1\Debug\Run32 To automatically close the console when debugging stops, enable Tools->Options le when debugging stops. Press any key to close this window . . .

Figural – Afișarea cuvântului VOID în 20 rânduri a câte 75 caractere

Concluzie:

Scopul propus de această lucrare de laborator este ințelegerea și implimentarea subprogramelor și macroinstrucțiunilor în limbajul Assembler. Pe lângă altele este necesară și înțelegerea logicii în acest sistem.

In cadrul sarcinei principale a servit rularea programelor scrise pe limbajul Assembler și transformarea numerelor în cod BCD. Pe lângă aceasta am făcut o familiarizare cu șirurile de caractere.

In timpul rulării programelor au aparut unele probleme cu înțelegerea BCD și în genere a limbajului însă spre sfârșit au fost studiate și deja înțelese.

Datorita acestei lucrari de laboratori am înțeles cum se impachetează și despachetează numerele în cod BCD.