T.D. 11

La pile et les sous-programmes

Exercice 1

Soit le programme et les valeurs initiales ci-dessous :

```
001000 48E7C080 MOVEM.L D0/D1/A0,-(A7)

001004 7004 MOVEQ.L #4,D0
001006 7205 MOVEQ.L #5,D1
001008 41F84000 LEA $4000,A0
00100C 6100000A BSR TAB
001010 2002 MOVE.L D0,D2

001012 4CDF0103 MOVEM.L (A7)+,D0/D1/A0
001016 4E75 RTS
```

```
Valeurs initiales: D0 = $12345678 A0 = $11112222
D1 = $ABCDEF00 A7 = $FFFFFFC
$FFFFF8 02 24 32 AF 00 00 20 00
```

- 1. Quelles instructions du programme vont modifier la pile ?
- 2. Pour chacune d'entre elles, indiquez le contenu de la pile.
- 3. À quelle adresse se trouve la prochaine instruction à exécuter après le RTS ?

Exercice 2

Soit la fonction ci-dessous rédigée en langage C:

```
long GetSol(short a, short b, short c)
{
  long delta;
  delta = b*b - 4*a*c;
  if (delta < 0)
 return 0;
  if (delta == 0)
 return 1;
  return 2;
}</pre>
```

- 1. Donnez l'équivalent en assembleur de l'instruction C suivante, sachant que les arguments sont passés à la fonction par la pile (le premier argument sera empilé en dernier) : GetSol (5, 2, 1);
- 2. La valeur de retour se trouvant dans le registre **D0**, donnez l'équivalent en assembleur de la fonction **GetSol ()**. Vous commencerez par placer les arguments **a**, **b** et **c** dans les registres **D1**, **D2** et **D3**.

T.D. 11