

תוכנית מודולרית

- תוכנית שבנויה מחלקי קוד נפרדים המשולבים זה בזה
 - :מאפיינים
 - ∘ נקודת כניסה אחת
 - י נקודת יציאה אחת ∘
 - ∘ מבצעים פעולה מוגדרת
 - נקראים פרוצדורות •

יתרונות כתיבת קוד מודולרי

- ן קוד קצר יותר ▶
- לא צריך לחזור על חלקי קוד •
- שאלה למחשבה: האם אפשר לחזור על קטעי קוד ע"י פקודת gmp?

OpenComputer:

jmp ReadPassword

.. ; Code for signing into computer

OpenEmail:

jmp ReadPassword

... ; Code for signing into email

ReadPassword:

... ; Code for reading password from user

יתרונות כתיבת קוד מודולרי - המשך

- חלוקת הקוד לחלקים מקלה על מציאה ותיקון באגים
 - :קוד קצר ופשוט לקריאה
- Call ReadPassword

- יכולת לשתף קוד
 - בין תוכניות •
 - ∘ בין מתכנתים

חסרונות קוד מודולרי

- שיתוף קוד הוא פתח לבעיות 🕨
 - באגים •
 - בעיות אבטחה •
- יותר מסובך לכתוב קוד מודולרי
 - דורש יותר משאבי מחשב
 - זיכרון •
- פקודות נוספות (כניסה ויציאה מפרוצדורה)

המחסנית Stack

- סגמנט בזיכרון 🕨
- משמשת לאחסון לזמן קצר של:
 - ∘ משתנים
 - קבועים ∘
 - ∘ כתובות
 - כלי חשוב בעבודה עם פרוצדורות

הגדרת מחסנית בתוכנית

stack NumOfBytes

+ לדוגמה:

stack 100h

↑ בדוגמה, כמה בתים יש במחסנית

רגיסטרים של המחסנית

- ss stack segment >
- מצביע על הכתובת הנמוכהביותר במחסנית
 - sp- stack pointer >
- ∘ מצביע על האופסט בתוך סגמנט המחסנית
 - בתחילת התוכנית ערכו שווהלגודל המחסנית
- אפשר ss:sp בעזרת הצירוף להגיע לכל כתובת במחסנית

הכנסה והוצאה של נתונים מהמחסנית

- Last In First Out -LIFO המחסנית עובדת בשיטת ▶
 - הערך שנכנס אחרון הוא הראשון לצאת •
 - יורד sp לפני הכנסת ערך למחסנית ערכו של
 - עולה sp אור הוצאת ערך מהמחסנית ערכו של sp לאחר הוצאת ערך מהמחסנית ערכו
 - מכניסה ערך למחסנית push פקודת
 - פקודת pop מוציאה ערך מהמחסנית ▶

פקודת push

- רכנסה של ערך למחסנית ▶
 - ?מה יבוצע ▶
- .sp=sp−2 <u>יירד</u> בשתיים: SP ∘
 - ∘ ערכו של האופרנד יועתק למחסנית, לכתובת ss:sp.

פקודת push- המשך

word רק לערכים בגודל push רק לערכים בגודל push • לדוגמה, הפקודה ∘ לדוגמה, הפקודה

push 5h push ax push ds push var

פקודת push- המשך

?מה יהיה מצב המחסנית אחרי הפקודות הבאות

mov ax, 0AABBh push ax

פקודת push - המשך

push 0CCDDh

פקודת מסק

- push + הפקודה ההפוכה
- הוצאה של מילה מהמחסניתוהעתקה שלה לאופרנד
 - ?מה יבוצע
- מילה מראש המחסנית תועתק לאופרנד
 - 2-ערכו של sp ערכו ש •

pop operand

פקודת pop- המשך

- ראופרנד חייב להיות בגודל מילה ▶
- pop al ;illegal
 - אסור לאופרנד להיות קבוע 🕨
- pop 5h ;illegal

pop ax pop cs pop var

פקודת pop- המשך

נתונה מחסנית. מה יקרה לאחר הפקודה הבאה?

pop bx

ערכו של bx יהיה ערכו של bx ערכו של bx ערכו של sp יעלה בשתיים ויהיה שווה

האם פקודת pop מוחקת את הערכים מהמחסנית?

מחסנית- תרגילים

- עם sp עם בגדלים שונים. 10h, 20h. ראו כיצד משתנה ערכו של sp עם תחילת ההרצה.
 - איך השתנה פ?sp של ax של push בצעו 1234h לתוך ax לתוך בצעו ax לתוך בצעו הערך שדחפתם.
 - בצעו pop למחסנית לתוך ax. איך השתנה pop? הסתכלו על הזיכרון שבמחסנית- האם הערך 1234h נמחק?
 - ערך 5678h. האם עכשיו נמחק הערך 1234h? בצעו push לערך 5678h. האם
 - .mov בעזרת המחסנית ללא שימוש בפקודת bx את ax אתיקו את →

פרוצדורה

- ?מה הופך "סתם" קטע קוד לפרוצדורה
- .call קוראים לפרוצדורה באמצעות הפקודה
 - אפשר להעביר פרמטרים לפרוצדורה. ◦
- לפרוצדורה יש מנגנונים להחזרת תוצאות העיבוד.
- פרוצדורה יכולה ליצור משתנים מקומיים (שמשמשים את הפרוצדורה בלבד) ולהיפטר מהם לפני החזרה לתוכנית הראשית.

מבנה של פרוצדורה

- ◆ פרוצדורה מוגדרת תמיד:
 - או בתחילת סגמנט הקוד ∘
 - או בסוף סגמנט הקוד ∘
- להלן שלד של פרוצדורה:

```
proc ProcedureName
... ; Code for something that the procedure does ret ; Return to the code that called the procedure endp ProcedureName
```


"SecretProc" הפרוצדורה

IDEAL

MODEL small

Stack 100h

DATASEG

digit db 10 dup(1)

CODESEG

proc SecretProc

xor al, al

mov cx, 10

SecretLoop:

mov [bx], al

inc bx

loop SecretLoop

ret

endp SecretProc

מה מבצעת הפרוצדורה • הבאה?

רעתיקו, הריצו וצפו בשינויים ▶ בערכו של ip במהלך הריצה

תרגיל מחקר: מה עושותequit call, ret

start:

mov ax, @data

mov ds, ax

mov bx, offset digit call SecretProc

exit:

mov ax, 4C00h

int 21h

END start

eqit פקודת

- נחקור מה מבצעתפקודת call
- עבתוכנית הקודמת, נשנה את שם הפרוצדורה מ-SecretProc ל-ZeroMemory ונבצע קריאה:
 - call ZeroMemory
- ip=12h לפני הקריאה

פקודת call -המשך

- מיד לאחר הקריאה לפרוצדורה השתנה ערכו של ip
- ?ip=0000 מדוע כעת °
 - איזה עוד רגיסטר השתנה?

איזה ערך נמצא כרגע במקום ss:sp?

פקודת ret

מצב המעבד לפני ואחרי הרצת פקודת ה-ret:

oיכום- פקודות call, ret

• פקודת call:

- ∘ מורידה את ערכו של sp בשתיים (יש מקרה שבו היא מורידה את ערכו של sp בארבע- בהמשך)
 - ∘ מעתיקה לתוך הכתובת ss:sp, את הכתובת בזיכרון אליה יש לחזור בסיום ריצת הפרוצדורה
 - מעתיקה לתוך ip את הכתובת של הפקודה הראשונה של הפרוצדורה ∘
 - אל תחילת הפרוצדורה jump ∞ מבצעת י

י פקודת ret: ▶

- ∘ קוראת מהכתובת ss:sp, את הכתובת בזיכרון אליה יש לחזור.
- ∘ מעלה את ערכו של sp בשתיים (במקרה זה- מקרים אחרים בהמשך).
 - משנה את ה-ip אל הכתובת שנקראה מ-ss:sp, ובכך מחזירה את התוכנית לנקודה בה היא היתה לפני הקריאה לפרוצדורה.

near, far פרוצדורות

- פרוצדורה יכולה להיות או באותו סגמנט עם הקוד שקורא לה, או בסגמנט אחר
 - פרוצדורה near- באותו סגמנט
 - פרוצדורה far בסגמנט אחר ▶
 - תוספת ההוראה far בכותרת הפרוצדורה
 - ∘ למחסנית יידחף גם ה-ip וגם הסגמנט של כתובת החזרה
 - call יירד ב-4 עם ביצוע sp •
 - ret יעלה ב-4 עם ביצוע sp •
 - near סביר שנשתמש רק בפרוצדורות >

far פרוצדורת

התוכנית הועתקה עם תוספת של מילה אחת בלבד:

proc ZeroMemory far

אילו שינויים חלו במהלך הריצה?

שימוש במחסנית לשמירת מצב התוכנית

```
CODESEG
 Print 10X
proc
 cx, 4 ; 4 'X' per line
 mov
PrintXLoop:
 dl, 'X'
 mov
 ah, 2h
 mov
 21h ; Print 'X'
 int
 loop
 PrintXLoop
 ret
 Print10X
endp
start:
 ax, @data
 mov
 ds, ax
 mov
 cx, 3
 mov
```

```
מתכנת רצה להדפיס
למסך שלוש שורות,
ארבעה Xים בכל שורה
```

מה הבעיה בתוכנית הבאה?

```
Row:
 Print10X
 call
 dl, 0ah
 mov
 ah, 2h
 mov
 21h ; New line
 int
 Row
 loop
exit:
 mov
 ax, 4c00h
 21h
 int
END
 start
```


שימוש במחסנית לשמירת מצב התוכנית

```
CODESEG
 Print10X
proc
 push
 CX
 cx, 4
 ; 4 'X' per line
 mov
PrintXLoop:
 dl, 'X'
 mov
 ah, 2h
 mov
 21h ; Print 'X'
 int
 loop
 PrintXLoop
 pop
 CX
 ret
 Print10X
endp
start:
 ax, @data
 mov
 ds, ax
 mov
 cx, 3
 mov
```

נדאג לשמור את CX בכניסה לפרוצדורהולשחזר את ערכוביציאה

```
Row:
 Print10X
 call
 dl, 0ah
 mov
 ah, 2h
 mov
 21h ; New line
 int
 Row
 loop
exit:
 mov
 ax, 4c00h
 21h
 int
END
 start
```


תרגיל

```
CODESEG
 ChangeRegistersValues
proc
 ; ???
 ax, 1
 mov
 bx, 2
 mov
 cx, 3
 mov
 dx, 4
 mov
 ; ???
 ret
 ChangeRegistersValues
endp
```

הוסיפו שורות קוד
 לפרוצדורה (במקום ה-???), כך שערכי
 הרגיסטרים ביציאה יהיו
 זהים לערכיהם בכניסה

העברת פרמטרים לפרוצדורה

- לא תמיד נרצה שפרוצדורה תבצע את אותו הדבר
 - תדפיס למסך 10 Xים ∘
 - תדפיס למסך 9 Xים ∘
 - ?האם צריך לכתוב פרוצדורה חדשה
- ניתן להעביר את כמות ה-Xים להדפסה כפרמטר
- שיטות להעברת פרמטרים לפרוצדורה:
 - שימוש ברגיסטרים כלליים ∘
- DATASEG-שימוש במשתנים שמוגדרים ב
 - י העברת הפרמטרים על גבי המחסנית ◦

שימוש ברגיסטרים כללים

```
proc
 ZeroMemory
 mov
 cx, ax
 : ax holds the number
 ; of bytes that should
 ; become zero
 al, al
 xor
ZeroLoop:
 [bx], al
 mov
 bx
 inc
 loop
 ZeroLoop
 ret
endp
 ZeroMemory
```

נשים ברגיסטרים כללים את כל הפרמטרים שהפרוצדורה מקבלת

- ∘ פשוט לשימוש ∘
- ∘ כמות מוגבלת של רגיסטרים
- אם הפרוצדורה תשנה את הרגיסטרים ייתכן שזה ישנה את פעולת הקוד שקרא לה
- ZeroMemoryדוגמה: נשלח ל-yaroMemory
 את כמות הבתים לאיפוס
 מציי מצי

שימוש במשתנים ב-dataseg

proc ZeroMemory

mov cx, [NumOfZeroBytes]

xor al, al

ZeroLoop:

mov bx, [MemoryStart]

mov [bx], al

inc [MemoryStart]

loop ZeroLoop

ret

endp ZeroMemory

נגדיר משתנים בdataseg ונעתיק לתוכם את הפרמטרים

- כבר אין בעיה של כמותפרמטרים
- מתכנת הפרוצדורה צריך לתאם עם מתכנת התוכנית שקוראת לה
- הקוד של הפרוצדורה קשהלשיתוף
 - מה אם שתי פרוצדורותצריכות להשתמש באותםפרמטרים?

העברת פרמטרים על המחסנית

- ע נשתמש במחסנית להעברת הפרמטרים ▶
 - ∘ מצריך פקודות נוספות וזיכרון נוסף
 - אין מגבלה על כמות הפרמטרים ∘
 - הפרוצדורה לא צריכה להכיר את שמותהמשתנים בתוכנית שראה לה
 - ∘ ניתן לשתף קוד בקלות
 - ∘ השיטה המקובלת להעברת פרמטרים
 - ע קיימות שתי שיטות להעברה:
 - Pass by value -העברה לפי ערך ∘
 - Pass by reference -ס העברה לפי ייחוס

Pass By Value

- בשיטה זו מועבר לפרוצדורה ערך הפרמטר
 - + לדוגמה:

push [var] push 8

- על המחסנית נוצר העתק ▶ של הפרמטר
 - לפרוצדורה אין גישהלפרמטר המקורי
- אינה יכולה לשנות את ערכו,רק את ההעתק

- Pass By Value

דוגמה: הפרוצדורהSimpleProcI+J−K

+ קריאה לפרוצדורה:


```
push [i]
push [j]
push [k]
call SimpleProc
```


-Pass By Value

proc	SimpleF	SimpleProc		
	pop	Return/	Address	
	pop	ax	; k	
	pop	bx	; j	
	sub	bx, ax	; j-k	
	pop	ax	; i	
	add	ax, bx	; i+j-k	
	push	Return/	Address	
	ret			
endp	SimpleF	Proc		

- בתוך הפרוצדורה נבצע pop למחסנית כדי להוציא את הפרמטרים
- ip הראשון יוציא את pop-ה

- צריך לדחוף אותו חזרה למחסנית (מדוע?)
- ∘ בדוגמה זו נשתמש במשתנה בשם ReturnAddress
 - ניתן להשתמש גם ברגיסטר ∘

-Pass By Value

ערו פרוצדורה שמקבלת פרמטר אחד בשיטת pass by value ומדפיסה למסך מספר 'X'ים לפי הנתון בפרמטר. דגשים: יש לבדוק קודם לכן שערך הפרמטר חיובי! בסיום הריצה יש לשחזר את ערכי הרגיסטרים שנעשה בהם שימוש. עזרה – הדפסת תו למסך:

mov dl, 'X' mov ah, 2h int 21h

ערו פרוצדורה שמקבלת שני פרמטרים בשיטת pass by value ומדפיסה למסך 'C' אם הפרמטר הראשון גדול מהשני, 'B' אם הפרמטר השני גדול מהראשון ו־'A' אם הם שווים. בסיום הפרוצדורה יש לשחזר את הערכים המקוריים של הרגיסטרים.

צרו תוכנית שמוגדרים בה ארבעה מספרים כקבועים בתחילת התוכנית, ומשתנים בשם max ו-min. צרו פרוצדורה שמקבלת כפרמטרים max ארבעת המספרים הקבועים ומכניסה למשתנה max את הערך המקסימלי מביניהם ולמשתנה min את הערך המינימלי מביניהם.

Pass By Reference

- מעבירים לפרוצדורה אתהכתובת של הפרמטר
 - מיד נראה כיצד •
- על המחסנית לא נוצר העתק של הפרמטר
- לפרוצדורה יש גישה לכתובת בזיכרון שמכילה את הפרמטר

יכולה לשנות את ערכו •

-Pass By Reference

כיצד מעבירים על המחסנית את כתובת הפרמטר?

- דוחפים את האופסט •
- מבצעים קריאה לפרוצדורה •

push **offset** parameter call ProcName

-Pass By Reference

Pass מקבלת פרמטר בשיטת SimpleAdd הפרוצדורה by reference

Pass by האם אפשר לבצע את אותה פעולה בשיטת • האם •

?value

proc	Simple	leAdd		
	pop	ReturnAddress		
	pop	bx ; bx holds the		
		; offset of "parameter"		
	pop	es ; es holds the		
		; segment of "parameter"		
	add	[byte ptr es:bx], 2 ReturnAddress		
	push			
	ret			
endp	SimpleAdd			

לא. הפרוצדורה היתה משנה את ההעתק, המקור היה נשאר ללא שינוי!

-Pass By Reference

- pass by צרו פרוצדורה שמקבלת פרמטר בשיטת reference .1.
 - צרו פרוצדורה שמקבלת ארבעה פרמטרים בשיטת pass by reference
- pass צרו פרוצדורה שמקבלת שני פרמטרים בשיטת by reference, ומחליפה ביניהם
 - י אחרי var1=4, var2=5. אחרי var1=5, var1=4, var1=5 אחרי var1=5, var2=4 הפרוצדורה