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

RAPORT

Laboratorul nr.5

la disciplina Arhitectura Calculatoarelor **Tema:** Prelucrarea șirurilor. Utilizarea tabelelor pentru conversii de coduri

A realizat: st.gr Popescu Victoria TI-173

A verificat: Colesnic V.

Scopul lucrării:

Se prezinta probleme legate de prelucrarea in limbaj de asamblare a șirurilor. Pentru aceasta se recomanda utilizarea instrucțiunilor speciale pentru tratarea șirurilor. Se prezinta de asemenea tehnici specifice limbajului de asamblare pentru realizarea conversiilor de coduri, bazate pe utilizarea tabelelor de conversie.

Indicații teoretice:

Tratarea șirurilor

În afară de tipurile de bază, există și posibilitatea efectuării unor operații de transfer, sau operații aritmetice și logice cu șiruri de date (cu informații aflate în zone continue de memorie). Operațiile pe șiruri pot fi efectuate individual, pentru fiecare cuvânt din șir, sau automat - cu repetare, numărul de repetări al instrucțiunii fiind dictat de conținutul unui registru contor.

Operațiile tipic efectuate sunt:

- transferul unui șir din zonă sursa în zonă destinație;
- comparare între două șiruri;
- căutarea unei valori într-un șir;
- încărcarea acumulatorului cu elementele unui șir;
- citirea unui şir de la un port de intrare;
- scrierea unui şir la un port de ieşire.

Exemple:

```
Instrucțiunile MOVSB (Move (copy) bytes)
MOVSW (Move (copy) words)
MOVSD (Move (copy) doublewords)
```

Transfer pe 8 (16,32) biţi, din zona de memorie indicată de ESI, în zona de memorie indicată de registrul EDI. După transferul primului byte (word, doubleword), dacă flag-ul DF=0, se petrece autoincrementarea ESI←ESI+1; EDI←EDI+1 (decrementare pentru DF=1).

În operații cu șiruri sunt utilizate prefixe de repetare:

REP	Repetare până ecx>0
REPZ, REPE	Repetare până ZF=1 și ecx>0
REPNZ, REPNE	Repetare până ZF=0 și ecx>0

Exemplu. Fie dat să copiem 20 de cuvinte duble din șirul sursă source în șirul destinație target:

```
.data
source DWORD 20 DUP(0FFFFFFFh)
target DWORD 20 DUP(?)
.code
cld ; direction = forward
mov ecx,LENGTHOF source ; setam contorul REP
```

```
mov esi,OFFSET source ; incarcam ESI cu adresa soursei
mov edi,OFFSET target ; incarcam EDI cu adresa destinației
rep movsd ;copiem cuvinte duble
```

```
Instrucțiunile CMPSB (Compare bytes)
CMPSW (Compare words)
CMPSD (Compare doublewords)
```

Comparare pe 8 (16,32) biţi, din zona de memorie indicată de ESI, cu zona de memorie indicată de registrul EDI. După compararea primului byte (word, doubleword), dacă flag-ul DF=0, se petrece autoincrementarea ESI←ESI+1; EDI←EDI+1 (decrementare pentru DF=1). Exemple:

```
.data
 source DWORD 1234h
 target DWORD 5678h
 .code
 mov esi,OFFSET source
 mov edi, OFFSET target
 ; compare doublewords
 cmpsd
 ja L1
 ; jump if source > target
Dacă comparăm cuvinte multiple:
 mov esi,OFFSET source
 mov edi,OFFSET target
 cld; direction = forward
 mov ecx, LENGTHOF source; repetition counter
 repe cmpsd; repeat while equal
```

Prefixul REPE repetă compararea, incrementând ESI și EDI în mod automat, până când ECX=0 sau o pereche de cuvinte duble nu va fi egală.

```
Instrucțiunile SCASB (SCAS- Scans a string)
SCASW
SCASD
```

Instrucțiunile compară valoarea din AL/AX/EAX cu byte, word sau doubleword din zona de memorie indicată de EDI. Instrucțiunile sunt utile la căutarea unui singur element într-un şir. Exemple:

```
.data
alpha BYTE "ABCDEFGH",0
.code
mov edi,OFFSET alpha ; incarcam EDI cu adresa
;sirului de scanat
mov al,'F'; cautam litera F
mov ecx,LENGTHOF alpha ; setam registrul contor
```

```
cld ; direction = forward
repne scasb; repetam pana nu este egal
jnz quit; iesire daca litera nu a fost gasita
```

Instrucțiunile STOSB (STOS- Store string data) STOSW STOSD

Instrucțiunile încarcă valoarea din AL/AX/EAX , în memorie cu offset-ul indicat de EDI. Incrementarea se petrece conform flag-ului DF (DF=0- incrementarea, DF=1- decrementarea). Exemplu. Şirul string1 este completat cu valoarea 0FFh.

```
.data
Count = 100
string1 BYTE Count DUP(?)
.code
mov al,0FFh; valoarea de de incarcat
mov edi,0FFSET string1; EDI cu adresa sirului
mov ecx,Count; numarul de elemente ale sirului
cld; direction = forward
rep stosb; copierea AL in string1
```

Instrucțiunile LODSB (LODS- Load Accumulator from String) LODSW LODSD

Instrucțiunile încarcă valoarea din byte, word sau doubleword din memorie idicat de ESI, în AL/AX/EAX respectiv. Instrucțiunile sunt utile la căutarea unui singur element într-un șir.

Exemplu: Multiplicarea fiecărui element a unui șir cu o constantă.

```
INCLUDE Irvine32.inc
.data
array DWORD 1,2,3,4,5,6,7,8,9,10; test data
multiplier DWORD 10
.code
main PROC
 ; direction = forward
cld
mov esi,OFFSET array; sirul sursa
 ; sirul destinatie
mov edi.esi
mov ecx, LENGTHOF array; setarea contorului
L1: lodsd
 ; incarcarea [ESI] in EAX
mul multiplier; multiplicarea cu constanta
stosd; copie din EAX in [EDI]
loop L1
exit
main ENDP
END main
```

Mersul lucrării:

Exemplul 1. {Mutarea unui bloc de memorie de la o adresa sursa la o adresa destinație} Vom prezenta o prima variantă a acestei probleme care nu utilizează intrucțiuni pentru șiruri.

```
.DATA
sir1 DB 100 DUP(7)
sir2 DB 100 DUP(?)

.CODE

mov esi,OFFSET sir1
mov edi,OFFSET sir2
mov ecx,LENGTHOF sir1
muta: mov al,[esi]
mov [edi],al
inc esi
inc edi
loop muta
```

Varianta care utilizează instrucțiunea **movsb** este urmatoarea:

```
.DATA
sir1 byte 100 DUP(7)
sir2 byte 100 DUP(?)

.CODE
mov esi,OFFSET sir1
mov edi,OFFSET sir2
mov cx,LENGTHOF sir1
cld
muta: movsb sir1,sir2
loop muta
```

Exemplul 2. {Compararea a doua siruri de octeți} Varianta fără prefix rep este:

```
.DATA
sir1
 byte
 'AAAABC'
sir2
 'AAAACB'
 byte
  .CODE
 esi,OFFSET sir1
 mov
 mov
 edi,OFFSET sir2
 ecx,LENGTHOF sir1
 mov
 sir1,sir2
comp:
 cmpsb
 exit
 jne
 loop
 comp
exit:
 nop
```

Sarcina individuală:

6. Sa se scrie un *macro* care primeste doua adrese de memorie A_1 si A_2 si un caracter CAR si elimina caracterul CAR din sirul de caractere incepind de la adresa A_1 , depunind rezultatul incepind de la adresa A_2 . Afișați pe ecran ambele șiruri.

```
INCLUDE Irvine32.inc
cautare MACRO s1,s2
mov ebx,OFFSET s2
mov edi,0
mov esi,OFFSET s1
gaseste:
mov al,len1
cmp al,0
je iesire;
mov al,[esi]
cmp al,car
ine inscrie;
inc esi
dec len1
jmp gaseste;
inscrie:
mov al,[esi]
mov byte ptr [ebx][edi],al
inc edi
 inc esi
jmp gaseste;
iesire:
 ENDM
.data
 byte 100 DUP(?)
sir1
sir2
 DB 100 DUP(?)
mes2 byte "Introduceti S1: ",0
mes1 byte "Introduceti CAR: ",0
mes3 byte "Introduceti lungimea S1: ",0
mes4 byte "Sir fara caracterul CAR: ",0
```

len1 db?

```
len2 db?
len3 db?
max=100
nr dw?
contor db 1
 c1 db 0
 pinala db 0
 car db?
 1 db 0
.code
main proc
mov edx,OFFSET mes3
call WriteString;
call ReadDec;
mov len1,al;
mov edx,OFFSET mes2
call WriteString;
mov edx,OFFSET sir1
mov ecx,max
call ReadString;
mov edx,OFFSET mes1
call WriteString
call ReadChar
mov car,al
call WriteChar
cautare sir1,sir2
call Crlf
call Crlf
mov edx,OFFSET mes4
call WriteString
mov edx,OFFSET sir2
call WriteString
call Crlf
call Crlf
exit
esire:
main ENDP
END main
```

Microsoft Visual Studio Debug Console

```
Introduceti lungimea S1: 8
Introduceti S1 : memories
Introduceti CAR : m
eories

C:\Users\User\Desktop\Hunt\Anul II\Sem II\AC\
To automatically close the console when debug
le when debugging stops.
Press any key to close this window . . .
```

Figural – Extragerea din cuvântul "memories" caracterul 'm'

Concluzie:

Scopul propus de această lucrare de laborator este implimentarea șirurilor în limbajul Assembler. Pe lângă aceasta am folosit și tabeluri pentru conversii de coduri.

In cadrul sarcinei principale a servit rularea programelor scrise pe limbajul Assembler în care se utilizează tabelele pentru conversii de coduri. Pentru aceasta am reprezentat tehnici specifice limbajului de asamblare pentru realizarea conversiilor de coduri, bazate pe utilizarea tabelelor de conversie

Datorita acestei lucrari de laboratori am înțeles cum se implementează șirurile, astfel și manipularea cu acestea .