Chapitre 7 Instructions du processeur PEP 8

Afin de mieux comprendre le fonctionnement du processeur PEP 8, nous allons passer en revue les instructions et donner pour chacune une description détaillée de son fonctionnement.

7.1 Format des instructions

Chaque processeur possède un ensemble d'instructions qui lui est propre; mais il existe des familles de processeurs qui possèdent des ensembles d'instructions semblables. Le processeur PEP 8, quant à lui, a 39 instructions dans son ensemble d'instructions. Chaque instruction possède un code instruction d'un octet; certaines instructions ne comportent que cette partie, on les appelle des instructions unaires (pour un seul octet). Cependant, la majorité des instructions comprennent trois octets, c'est-à-dire le code instruction sur un octet, suivi immédiatement de la spécification de l'opérande sur deux octets.

Code instruction

L'octet comprenant le code instruction peut avoir plusieurs parties, la première étant le code opération (voir Annexe C). Dans PEP 8, ce code opération a une longueur variable et peut comporter de huit à quatre bits. Par exemple, le code opération de l'instruction MOVFLGA comprend les huit bits 00000011. À l'inverse, l'instruction ADDr possède un code opération de quatre bits 0111, le reste de l'instruction comprenant des bits permettant de spécifier le registre utilisé (1 bit repéré par r) et le mode d'adressage de l'opérande (3 bits repérés par aaa). D'autres instructions, comme l'instruction de retour d'un sous-programme (voir chapitre 9), ont en plus du code opération un champ de trois bits repéré par le code nnn. La figure 7.1 illustre la signification des champs aaa et a pour l'adressage et r pour le registre. Le champ nn ou nnn n'apparaît que dans deux instructions (NOPn et RETn) et représente un nombre.

aaa	Mode d'adressage aaa	α	Mode d'adressage a	r	Registre r
000	Immédiat	0	Immédiat	0	Accumulateur A
001	Direct	1	Indexé	1	Registre index X
010	Indirect				
011	Pile				
100	Pile indirect				
101	Indexé				
110	Indexé pile				
111	Indexé pile indirect				

Figure 7.1 Champs de spécification des instructions

Spécification de l'opérande

Pour les registres, 0 indique l'accumulateur et 1 le registre d'index. Pour le mode d'adressage repéré par un seul bit, que l'on retrouve dans les instructions de branchement conditionnel, il n'y a que deux possibilités. Pour le mode d'adressage repéré par trois bits, les huit modes d'adressage sont possibles et repérés par les valeurs indiquées dans la figure 7.1.

Selon le mode d'adressage, la spécification d'opérande peut être soit l'opérande lui-même en mode d'adressage immédiat, soit l'adresse de l'opérande en mode direct, soit l'adresse de l'opérande en mode indirect, soit l'adresse d'un tableau qui sera indexé par le registre X en mode indexé, soit un opérande repéré sur ou par la pile (voir chapitre 9).

7.2 Instructions unaires simples

Nous plaçons dans cette catégorie toutes les instructions dont le code opération occupe huit bits et qui n'ont pas d'opérande. Ces instructions n'affectent pas le code de condition. Il y en a quatre.

Instruction STOP

L'instruction STOP a un code opération nul. Lorsque cette instruction est exécutée, il y a arrêt de l'exécution du programme et retour au système qui l'avait lancée, dans le cas de PEP 8 au simulateur, mais dans le cas d'un processeur réel au système d'exploitation.

Instruction RETTR

Cette instruction indique un retour en fin de traitement d'une interruption (return from trap); le contexte du programme interrompu est rétabli et le programme interrompu reprend (voir chapitre 12).

Instruction MOVSPA

Cette instruction copie la valeur du pointeur de pile (stack pointer SP) dans le registre A (voir chapitre 9).

Instruction MOVFLGA

Cette instruction copie la valeur des codes de condition NZVC dans le registre A, les 4 bits étant précédés de 12 bits nuls.

Par exemple:

```
LDA 0xC234, i ; A = C234 MOVFLGA ; A = 0008
```

7.3 Instructions de chargement et rangement

Les instructions de chargement et de rangement permettent de manipuler le contenu des registres.

Instruction LDr

Cette instruction charge le registre d'une valeur occupant 16 bits, soit située dans l'instruction, soit située en mémoire. Les codes de condition N et Z sont affectés par cette opération : N est mis à 1 si le résultat est négatif, sinon il est mis à zéro. Z est mis à 1 si les seize bits sont nuls, sinon il est mis à zéro.

Pour donner une meilleure idée de la façon dont les instructions sont exécutées, prenons l'instruction LDA valeur, d et suivons son exécution pas à pas en supposant que valeur soit une variable de deux octets située en mémoire à l'adresse 017A et qui contient 8AB2. Dans le cycle de von Neumann, le premier octet de l'instruction est placé dans le début du registre instruction et le décodage commence; on reconnaît une instruction de chargement de l'accumulateur avec un mode d'adressage direct; les deux octets suivants sont obtenus de la mémoire en plaçant l'adresse du premier octet dans le registre

Page 58 ©2009 Ph.Gabrini

adresse du bus d'adresse et, une fois l'accès mémoire effectué, en récupérant la valeur correspondante, 017A, dans le registre du bus de données. Comme il s'agit d'un adressage direct, on place la valeur obtenue dans le registre adresse du bus d'adresse et, après lecture de la mémoire, on trouve l'opérande du registre dans le bus de données, 8AB2, et on le place dans le registre A. Le code N est mis à 1 (valeur négative) et le code Z à zéro (valeur non nulle).

Instruction STr

L'instruction de rangement place deux octets en mémoire à partir du registre spécifié. Les codes de condition ne sont pas affectés par l'exécution de cette instruction.

Supposons que nous exécutions l'instruction STX result, d, que le registre X contienne 124C, et que l'adresse de result soit 3C12. Une fois l'instruction décodée, on place le contenu du registre dans le registre du bus de données, on place ensuite l'adresse 3C12 dans le registre du bus d'adresse et le contenu de la mémoire est alors modifié, de telle sorte que l'octet d'adresse 3C12 contienne la valeur 12 et que l'octet d'adresse 3C13 contienne la valeur 4C.

Instruction LDBYTEr

Cette instruction charge la moitié droite du registre d'une valeur de 8 bits, laquelle est soit située dans l'instruction, soit située en mémoire. Faites attention que la moitié gauche du registre demeure inchangée. Les codes de condition N et Z sont affectés par cette opération : N est mis à 1 si le contenu du registre est négatif, sinon il est mis à zéro. Z est mis à 1 si les seize bits sont nuls, sinon il est mis à zéro.

Par exemple, si le registre A contient 1234, l'exécution de l'instruction LDBYTEA c'*', i modifie le contenu en 122A et N et Z sont tous les deux mis à zéro.

Instruction STBYTEr

L'instruction de rangement place un octet en mémoire à partir de la moitié droite du registre spécifié. Les codes de condition ne sont pas affectés par l'exécution de cette instruction.

7.4 Instructions arithmétiques

Ces instructions modifient le contenu d'un registre ou du pointeur de pile par addition ou soustraction.

Instruction ADDr

Cette instruction obtient l'opérande et l'additionne au contenu du registre qui est le seul modifié. Les codes de condition N, Z, V et C sont affectés par cette opération : N est mis à 1 si le contenu du registre est négatif, sinon il est mis à zéro. Z est mis à 1 si les seize bits sont nuls, sinon il est mis à zéro. V est mis à 1 s'il y a débordement, sinon à zéro. V est mis à 1 s'il y a retenue, sinon à zéro.

Instruction SUBr

Cette instruction obtient l'opérande et le soustrait du contenu du registre qui est le seul modifié. Les codes de condition N, Z, V et C sont affectés par cette opération : N est mis à 1 si le contenu du registre est négatif, sinon il est mis à zéro. Z est mis à 1 si les seize bits sont nuls, sinon il est mis à zéro. V est mis à 1 s'il y a débordement, sinon à zéro. V est mis à 1 s'il y a retenue, sinon à zéro.

Instruction NEGr

Cette instruction unaire (sans opérande) interprète le contenu du registre comme un entier en complément à deux et en fait la négation. Les codes de condition N, Z et V sont affectés. Le code de condition V n'est touché que si la valeur originale est -32768, puisqu'il n'existe pas de valeur positive 32768 dans l'arithmétique en complément à deux sur 16 bits.

Instruction ADDSP

Cette instruction ajoute une valeur au contenu du pointeur de pile; si la valeur est positive, le sommet de la pile est déplacé vers le bas, ce qui correspond à un désempilage. Si la valeur est négative il s'agit d'un empilage. Les codes de condition N, Z, V et C sont affectés par cette opération: N est mis à 1 si le contenu de SP est négatif, sinon il est mis à zéro. Z est mis à 1 si les seize bits sont nuls, sinon il est mis à zéro. V est mis à 1 s'il y a débordement, sinon à zéro. C est mis à 1 s'il y a retenue, sinon à zéro.

Instruction SUBSP

Cette instruction soustrait une valeur au contenu du pointeur de pile; si la valeur est positive, le sommet de la pile est déplacé vers le haut, ce qui correspond à un empilage. Si la valeur est négative il s'agit d'un désempilage. Les codes de condition N, Z, V et C sont affectés par cette opération : N est mis à 1 si le contenu de SP est négatif, sinon il est mis à zéro. Z est mis à 1 si les seize bits sont nuls, sinon il est mis à zéro. V est mis à 1 s'il y a débordement, sinon à zéro. V est mis à 1 s'il y a débordement, sinon à zéro.

Exemple

L'exemple suivant est un petit programme calculant le résultat de la multiplication de deux nombres entiers. La méthode employée est simple, puisqu'elle effectue la multiplication par additions successives. Le programme lit deux valeurs entières et affiche le début du message de sortie du résultat. Si le deuxième nombre lu (multiplicateur), placé dans le registre X, est négatif, les deux valeurs sont changées de signes, de sorte que le multiplicateur, utilisé pour compter les additions, soit positif, et que le résultat obtenu ait le bon signe. Les additions du premier nombre (multiplicande) sont répétées dans le registre A, tant que le multiplicateur n'atteint pas la valeur zéro. Le résultat est ensuite enregistré et affiché. Par exemple, avec les valeurs d'entrée suivantes : -12 6, la sortie indique : -12*6=-72

```
; Multiplication de deux nombres entiers par la méthode simple.
 Lorne H. Bouchard (adapté par Ph. Gabrini Mars 2006)
debut: DECI nb1,d
 ; cin >> nb1;
 DECI nb2,d
 ; cin >> nb2;
 DECO nb1, d ; cout << nb1
CHARO '*',i ; << '*'
 nb2,d
 nb2,d ; <<
'=',i ; <<
nb2,d ; X = nb2
 DECO
 << nb2
 << '=';
 CHARO '=',i
 LDX
 commence ; if (nb2 < 0) {
 BRGE
 LDA
 nb1,d
 NEGA
 STA
 nb1,d
 A = nb1 = -nb1;
 LDX
 nb2,d
 ;
 NEGX
 X = nb2 = -nb2;
 STX
 nb2,d
 ; }
```

Page 60 ©2009 Ph.Gabrini

7.5 Instructions d'entrée-sortie

Normalement au niveau de l'assembleur, il n'y a pas d'instructions d'entrée-sortie. Pour réaliser des opérations d'entrée-sortie, il faut alors généralement utiliser le système d'interruption du processeur en cause (voir chapitre 12). PEP 8 fournit cependant deux instructions d'entrée-sortie pour les caractères. Les trois autres instructions d'entrée-sortie de PEP 8 sont réalisées au moyen du système d'interruption : en effet elles correspondent à des codes instructions non réalisés; le chapitre 12 en dira plus à ce sujet.

Instruction CHARI

Cette instruction lit un caractère en entrée et le range dans un octet en mémoire. Les registres et les codes de condition ne sont pas affectés. Le mode d'adressage immédiat n'est, bien entendu, pas autorisé.

Instruction CHARO

Cette instruction affiche un caractère sur l'organe de sortie. Les registres et les codes de condition ne sont pas affectés. Tous les modes d'adressage sont permis.

Instruction STRO

Cette instruction (qui engendre une interruption au niveau de la machine, mais, pour le programmeur, se comporte comme toute autre instruction Assembleur) affiche une chaîne de caractères sur l'organe de sortie. Le dernier caractère de la séquence de caractères à sortir doit être un caractère dont le code est nul. Les registres et les codes de condition ne sont pas affectés. Seuls les modes d'adressage direct, indirect et indirect pile sont permis.

Instruction DECI

Cette instruction (qui engendre une interruption au niveau de la machine, mais , pour le programmeur, se comporte comme toute autre instruction Assembleur) lit une valeur entière sur l'organe d'entrée. Elle permet un nombre quelconque d'espaces ou de sauts de ligne avant le début de la valeur à lire qui doit débuter par un signe plus, un signe moins ou un chiffre décimal; le reste de la valeur est fait de chiffres décimaux. Les codes de condition Z et N sont affectés; si la valeur est trop grande le code de condition V prend la valeur 1. Le code de condition C n'est pas affecté. Le mode d'adressage immédiat n'est, bien entendu, pas autorisé.

Instruction DECO

Cette instruction (qui engendre une interruption au niveau de la machine, mais , pour le programmeur, se comporte comme toute autre instruction Assembleur) affiche une valeur décimale sur l'organe de sortie. La valeur est précédée d'un signe moins si elle est négative; elle n'est pas précédée d'un signe plus si elle est positive et n'est pas précédée de zéros de tête. Elle est affichée avec le nombre minimum de caractères. Les registres et les codes de condition ne sont pas affectés. Tous les modes d'adressage sont permis.

Exemple

```
Addr Code Symbol
 Mnemon Operand
 Comment
 ; lecture et addition de deux nombres entiers
 ; et affichage du résultat
FINLIGNE:.EQUATE 0x000A

0000 41002B STRO demande,d ; cout << "Donnez un nombre: "

0003 310025 DECI nb1,d ; cin >> nb1

0006 50000A CHARO FINLIGNE,i ; cout << endl;

0009 41002B STRO demande,d ; cout << "Donnez un nombre: "

000C 310027 DECI nb2,d ; cin >> nb2

000F 50000A CHARO FINLIGNE,i ; cout << endl;

0012 C10025 LDA nb1,d ; nb1

0015 710027 ADDA nb2,d ; + nb2

0018 E10029 STA res,d ; => res

001B 41003E STRO result,d ; cout << "Résultat = "

001E 390029 DECO res,d ; cout << res

0021 50000A CHARO FINLIGNE,i ; << endl;

0024 00 STOP

0025 0000 nb1: .WORD 0 ; int nb1:
 FINLIGNE: .EQUATE 0x000A
 0024 00 STOP

0025 0000 nb1: .WORD 0 ; int nb1;

0027 0000 nb2: .WORD 0 ; int nb2;

0029 0000 res: .WORD 0 ; int res;

002B 446F6E demande: .ASCII "Donnez un nombre: \x00"
 6E657A
 20756E
 206E6F
 6D6272
 653A20
  003E 52E973 result: .ASCII "Résultat = \x00"
 756C74
 617420
 3D2000
 . END
```

Les résultats de l'exécution en mode interactif sont les suivants :

```
Donnez un nombre: 45
Donnez un nombre: 67
Résultat = 112
```

7.6 Instructions logiques

Les instructions logiques sont des instructions qui traitent les valeurs comme des ensembles de bits.

Page 62 ©2009 Ph.Gabrini

Instruction NOTE

Cette instruction unaire effectue une opération de négation logique sur le contenu du registre. Tous les bits sont inversés. L'instruction affecte les codes de condition N et Z. Par exemple :

```
LDA 0x3F4A,i ; A = 3F4A NZVC=0000
NOTA ; A = C0B5 NZVC=1000
```

Instruction ANDr

Cette instruction effectue une opération ET logique bit à bit sur les contenus du registre et de l'opérande; elle est souvent utilisée pour masquer des portions d'une valeur de 16 bits. Elle affecte les codes de condition N et Z et ne modifie pas les codes de condition C et V. Par exemple:

```
LDA 0xC0B5,i ; A = C0B5 NZVC=1000
ANDA 0x3F4A,i ; A = 0000 NZVC=0100
```

Instruction ORr

Cette instruction effectue une opération OU logique bit à bit sur les contenu du registre et de l'opérande; elle est souvent utilisée pour insérer des bits 1 dans une valeur de 16 bits. Elle affecte les codes de condition N et Z et ne modifie pas les codes de condition C et V. Par exemple:

```
LDA 0xC0B5,i ; A = C0B5 NZVC=1000
ORA 0x3F4A,i ; A = FFFF NZVC=1000
```

Instruction ASLr

L'instruction ASLr effectue un décalage à gauche (L pour *left*) d'une position. Le bit de gauche qui sort du registre est placé dans le code de condition C. Un bit zéro entre par la droite pour prendre la place du dernier bit, comme le montre la figure 7.2. Les codes de condition N, Z, V et C sont affectés. Le code de condition V est mis à 1 dans le cas où la valeur du premier bit (à gauche) change.

Figure 7.2 Décalage arithmétique à gauche ASLr

Exemple:

```
LDX 0x789F,i ; X = 789F NZVC=0000
ASLX ; X = F13E NZVC=1010
ASLX ; X = E27C NZVC=1001
```

Instruction ASRr

L'instruction ASRr effectue un décalage à droite (R pour *right*) d'une position. Le bit de droite qui sort du registre est placé dans le code de condition C. Le bit de signe est reproduit et prend la place du premier bit, comme le montre la figure 7.3. Les codes de condition N, Z, et C sont affectés. Le code de condition V n'est pas touché.

Figure 7.3 Décalage arithmétique à droite ASRr

Exemple:

```
LDA 0x9876,i ; A = 9876 NZVC=1001
```

ASRA	;	A =	СС3В	NZVC=1000
ASRA	;	A =	E61D	NZVC=1001

Instruction ROLr

L'instruction ROLr effectue une rotation cyclique à gauche (L pour *left*) d'une position du contenu du registre associé au code de condition C. Le bit de droite du registre reçoit le code de condition C, ce dernier reçoit comme nouvelle valeur le bit sorti du registre, comme le montre la figure 7.4. Les codes de condition N, Z et V ne sont pas affectés.

Figure 7.4 Décalage à gauche ROLr

Par exemple, les instructions suivantes produisent les résultats indiqués en commentaires.

```
LDA 0x385C,i; NZVC = 0000 A = 385C

ROLA; NZVC = 0000 A = 70B8

ROLA; NZVC = 0000 A = E170

ROLA; NZVC = 0001 A = C2E0

ROLA; NZVC = 0001 A = 85C1
```

Instruction RORE

L'instruction RORr effectue une rotation cyclique à droite (R pour right) d'une position du registre associé au code de condition C. Le bit de gauche du registre reçoit la valeur du code de condition C et ce dernier reçoit le bit de droite du registre comme nouvelle valeur, tel que le montre la figure 7.5. Les codes de condition N, Z et V ne sont pas affectés.

Figure 7.5 Décalage à gauche RORr

Par exemple, les instructions suivantes produisent les résultats indiqués en commentaires.

```
LDA 0x1C2E,i; NZVC = 0000 A = 1C2E

RORA; NZVC = 0000 A = 0E17

RORA; NZVC = 0001 A = 070B

RORA; NZVC = 0001 A = 8385

RORA; NZVC = 0001 A = C1C2
```

Instruction CPr

L'instruction de comparaison CPr soustrait l'opérande de la valeur contenue dans le registre et positionne les codes de condition N, Z, V et C selon le résultat obtenu. Le contenu du registre ne change pas.

Exemple

Le programme ci-dessous compte et affiche le nombre de bits égaux à 1 dans un mot mémoire donné. Pour mieux « voir » la place des bits 1 dans le mot, on utilise le sous-programme HEXO que l'on

Page 64 ©2009 Ph.Gabrini

retrouvera au chapitre 8 et dont l'explication complète sera donnée au chapitre 9. Ce sous-programme affiche le contenu d'un mot mémoire au moyen de quatre chiffres hexadécimaux. Le programme commence par lire la valeur dont il va compter les bits 1; il l'affiche ensuite en décimal et en hexadécimal. Il élimine ensuite le bit de signe, qu'il compte s'il vaut 1. Le traitement est alors fait de façon répétitive jusqu'à ce que la valeur traitée soit nulle (plus aucun bit 1). Lorsque la valeur n'est pas nulle, on ne conserve que le bit de droite du mot au moyen d'une instruction ET logique; si ce bit n'est pas nul, on le compte. On effectue alors un décalage à droite de la valeur traitée que l'on conserve, avant de recommencer. En fin de traitement on affiche la valeur du compte de bits 1. Par exemple, si la valeur donnée est 32767, le programme affiche: #32767=x7FFF=15.

```
; Compter et afficher le nombre de bits égaux à "1" dans un mot mémoire.
 Lorne H. Bouchard (adapté par Ph. Gabrini mars 2006)
debut:
 DECI
 nbLu,d
 CHARO
 '#',i
 ; cout << '#'
 nbLu,d
 DECO
 ;
 << nbLu décimal
 << '='
 '=',i ;
 CHARO
 'x',i
 CHARO
 ;
 << 'x'
 nbLu,d;
 LDA
 STA
 -2,s
 SUBSP 2,i
 CALL
 HEXO
 << nbLu hexadécimal
 CHARO
 '=',i
 << '=';
 nbLu,d
 LDA
 BRGE
 boucle,i
 ANDA
 0x7FFF,i ; on se débarrasse du bit de signe
 STA
 nbLu,d
 LDX
 1,i
 nombre1,d; mais on le compte
 STX
boucle:
 nbLu,d
 LDA
 ; il n'y a plus de "1"
 BREQ
 fini
 1,i
 ANDA
 BREQ
 zero
 ; si le bit est "1"
 LDA
 1,i
 ADDA
 nombre1,d ;
 STA
 nombre1,d; on compte le bit
 LDA
 nbLu,d
zero:
 ASRA
 ; on passe au bit suivant
 nbLu,d
 STA
 boucle
 BR
fini:
 nombre1,d ; cout << nombre de bits 1
 DECO
 STOP
 ; nombre lu
nbLu:
 .WORD
nombre1: .WORD 0
 ; nombre de "1" dans nbLu
 .END
```

7.7 Instructions de branchement

Les instructions de branchement permettent de rompre l'exécution séquentielle des instructions du programme en faisant passer de l'instruction de branchement à une autre instruction non consécutive à cette instruction. Une fois les codes de condition définis par une instruction quelconque ou par une

instruction de comparaison, on peut utiliser des instructions de branchement conditionnel dont le comportement est dicté par ces codes de condition : soit un branchement, soit une continuation en séquence. Ces instructions ne modifient pas les codes de condition et leur mode d'adressage est soit immédiat, comme l'instruction « BRGE Boucle, i » de l'exemple en fin de section 7.6, soit indexé. Par défaut, l'assembleur vous permet d'omettre le « , i » et d'écrire « BRGE Boucle », qu'il considère équivalente à l'instruction ci-dessus.

Instruction BR

L'instruction de branchement inconditionnel BR place l'adresse qui se trouve dans sa partie opérande dans le compteur ordinal, forçant ainsi la prochaine instruction a être celle dont l'adresse se trouve dans l'instruction de branchement. L'exécution en séquence est automatique, ne faites donc pas :

```
STA Var,d
BR LaSuite
LaSuite: LDX Var,d
```

où l'instruction BR est totalement inutile.

Exemple 1

Ce premier exemple illustre une possibilité offerte par la programmation de bas niveau exploitée, il y a bien longtemps, alors que les machines disposaient de très peu de mémoire (par exemple un gros « mainframe » de plusieurs millions de dollars avec une mémoire centrale de 64 Kmots de 36 bits!). Comme la place manquait, on modifiait le code au fur et à mesure de la progression dans une boucle, par exemple. Cette sorte de programmation est à proscrire, car lorsqu'on lit le code sur papier ou à l'écran, après la première passe dans la boucle les instructions affichées ne sont pas celles qui sont exécutées! À l'époque on se servait de cette technique, car on avait trop peu de mémoire pour avoir le choix, et non parce que les programmeurs étaient nuls.

```
Addr Code
 Symbol
 Mnemon Operand
 Comment
 ;Un programme impur (qui modifie ses instructions au cours de
 ;l'exécution) à ne pas émuler, mais à comprendre.
0000 C00000
 LDA 0,i ; vider registre A
0003 D1001C Encore: LDBYTEA texte,d ;while(true){
 BREQ Arret ; if(caractère == 0) break;
CHARO texte,d ; else{ afficher caractère
0006 0A001B
0009 51001C
 0x0004,d ; copier opérande LDBYTEA
000C C10004
 LDA
000F 700001
 ADDA
 1,i ; et l'augmenter
0x0004,d ; modifier opérande LDBYTEA
 1,i
 et l'augmenter
0012 E10004
 STA
0015 E1000A
 STA
 0x000A,d ; modifier opérande CHARO
0018 040003
 BR
 Encore ; }//if
 Arret: STOP
001B 00
 ;}//while
001C 556E20 texte: .ASCII "Un texte assez long....\x00"
 746578
 746520
 617373
 657A20
 6C6F6E
 672E2E
 2E2E00
 END
```

Les opérandes des instructions aux adresses 3 et 9 sont modifiés à chaque passage dans la boucle : les adresses sont augmentées de 1 à chaque fois, ce qui permet de passer au prochain caractère dans la

Page 66 ©2009 Ph.Gabrini

chaîne de caractères texte. Ainsi l'instruction à l'adresse 3 qui est à l'origine D1001C devient D1001D, puis D1001E, puis encore D1001F et D10020, etc. L'instruction à l'adresse 9 subit des changements semblables. De cette façon la chaîne de caractères est sortie entièrement.

Exemple 2

Ce programme est une seconde version de l'exemple précédent; cette version peut être dite « pure », car le code n'est pas modifié au cours de l'instruction. Cette notion de pureté est importante dans les systèmes où un grand nombre d'utilisateurs peuvent partager des logiciels semblables. Pour un tel partage, si le code est « pur », le système n'a besoin que d'une seule copie du code, qui est alors exécutée simultanément par plusieurs utilisateurs, ayant chacun leur ensemble de registres et leur compteur ordinal.

```
Addr Code Symbol
 Comment
 Mnemon Operand
 ; Programme pur d'affichage d'une chaîne de caractères.
0000 C80000
 LDX 0,i ; X = 0;
0000 C80000 LDX 0,1 ; X = 0;

0003 C00000 LDA 0,i ; A = 0;

0006 D50016 Encore: LDBYTEA texte,x ; while(true) {

0009 0A0015 BREQ Arret ; if(texte[X] == 0) break;

000C 550016 CHARO texte,x ; else{ cout << texte[X];

000F 780001 ADDX 1,i ; X++;}

0012 040006 BR Encore ; }
0015 00 Arret: STOP
0016 556E20 texte: .ASCII "Un texte assez long....\x00"
 746578
 746520
 617373
 657A20
 6C6F6E
 672E2E
 2E2E2E
 0.0
 . END
```

Dans cet exemple la chaîne texte est indicée par le registre X, lequel débute à zéro et avance d'un octet à la fois, repérant ainsi les caractères de la chaîne un par un. Là encore, la chaîne de caractères est sortie complètement.

Instruction BRLE

L'instruction de branchement conditionnel BRLE vérifie les codes de condition et si Z ou N valent 1 produit un branchement à l'adresse comprise dans l'instruction. Sinon le traitement se poursuit par l'instruction suivant le BRLE.

Instruction BRLT

L'instruction de branchement conditionnel BRLT vérifie les codes de condition et si N vaut 1 produit un branchement à l'adresse comprise dans l'instruction. Sinon le traitement se poursuit par l'instruction suivant le BRLT.

Instruction BREQ

L'instruction de branchement conditionnel BREQ vérifie les codes de condition et si Z vaut 1 produit un branchement à l'adresse comprise dans l'instruction. Sinon le traitement se poursuit par l'instruction suivant le BREQ.

Instruction BRNE

L'instruction de branchement conditionnel BRNE vérifie les codes de condition et si Z vaut 0 produit un branchement à l'adresse comprise dans l'instruction. Sinon le traitement se poursuit par l'instruction suivant le BRNE.

Instruction BRGE

L'instruction de branchement conditionnel BRGE vérifie les codes de condition et si N vaut 0 produit un branchement à l'adresse comprise dans l'instruction. Sinon le traitement se poursuit par l'instruction suivant le BRGE.

Instruction BRGT

L'instruction de branchement conditionnel BRGT vérifie les codes de condition et si Z et N valent 0 produit un branchement à l'adresse comprise dans l'instruction. Sinon le traitement se poursuit par l'instruction suivant le BRGT.

Instruction BRV

L'instruction de branchement conditionnel BRV vérifie le code de condition V et, s'il vaut 1, produit un branchement à l'adresse comprise dans l'instruction, sinon le traitement se poursuit par l'instruction suivant le BRV.

Exemple 3

Le programme qui suit vérifie le résultat d'une opération arithmétique. La première opération est la soustraction du nombre négatif de plus petite valeur absolue (0x8000) de la valeur zéro, ce qui revient à simplement en changer le signe. Comme la valeur positive la plus grande est 0x7FFF, il y aura débordement, vérifié par l'instruction BRV, laquelle affichera le message $r=8000\ v=1$ avant de revenir à l'étiquette continue. La seconde opération en est une d'addition de la plus petite valeur négative à elle-même, ce qui produit un débordement, à nouveau détecté par l'instruction BRV, laquelle affiche le message : $r=0000\ v=1$. Ce programme utilise également le sous-programme HEXO qui permet d'afficher des valeurs hexadécimales.

```
Test de débordement
 Lorne H. Bouchard (adapté par Ph. Gabrini mars 2006)
debut:
 LDA
 0,i
 SUBA
 0x8000,i ; - nombre (négatif) le plus petit
 STA
 res,d
 BRV
 deborde
continue:LDA 1,i
 STA indic,d;
 LDA 0x8000,i ; nombre (négatif) le plus petit
 ADDA 0x8000,i ; + nombre (négatif) le plus petit
 STA
 res,d
 BRV
 deborde
 ;
 STOP
 ;
```

Page 68 ©2009 Ph.Gabrini

```
deborde: CHARO 'r',i
 cout << "r="
 CHARO '=',i
 res,d
 LDA
 STA
 -2,s
 SUBSP 2,i
 << valeur hexadécimale
 CALL HEXO
 CHARO ' ',i
 CHARO 'V',i
 << " V=1"
 ;
 CHARO '=',i
 CHARO '1',i
 CHARO 0xA,i
 << endl;
 indic,d ;
 LDA
 BREQ continue ; if (indic == 0) continue
 STOP
res:
 .WORD 0
indic:
 .WORD 0
 . . . . . . . .
 . END
```

Instruction BRC

L'instruction de branchement conditionnel BRC vérifie le code de condition C et, s'il vaut 1, produit un branchement à l'adresse comprise dans l'instruction, sinon le traitement se poursuit par l'instruction suivant le BRC.

Exemple 4

Le programme ci-dessous effectue la même tâche que le programme vu à la section 7.6, lequel compte et affiche le nombre de bits égaux à 1 dans un mot mémoire donné. Ce programme commence de la même façon que le précédent, en lisant la valeur dont il va compter les bits 1; il l'affiche ensuite en décimal et en hexadécimal (par appel du sous-programme HEXO). Il élimine ensuite le bit de signe, qu'il compte s'il vaut 1. Le traitement est alors fait de façon répétitive jusqu'à ce que la valeur traitée soit nulle (plus aucun bit 1). Lorsque la valeur n'est pas nulle, on effectue un décalage à droite de la valeur traitée, que l'on conserve, avant de vérifier le contenu de C et de recommencer. Si le contenu de C vaut 1, l'instruction BRC effectue un saut à l'étiquette un, où on compte un bit 1, avant de continuer. En fin de traitement, on affiche la valeur du compte de bits 1. Par exemple, si la valeur donnée est 32767, le programme affiche : #32767=x7FFF=15.

```
; Compter et afficher le nombre de bits égaux à "1" dans un mot mémoire.
; Utilisation du code de condition C, touché par le décalage.
; Lorne H. Bouchard (adapté par Ph. Gabrini mars 2006)
debut:
 DECI
 nbLu,d
 CHARO
 '#',i
 DECO
 nbLu,d
 CHARO
 '=',i
 'x',i
 CHARO
 nbLu,d
 LDA
 STA
 -2,s
 SUBSP 2,i
 CALL
 HEXO
 CHARO
 '=',i
 nbLu,d ;
boucle ; if(nbLu < 0)</pre>
 LDA
 BRGE
 ANDA
 0x7FFF,i ; on se débarrasse du bit de signe
```

```
STA
 nbLu,d
 LDX
 1,i
 STX nombrel,d; et on le compte
LDA nbLu,d; while(encore des bits 1)
boucle:
 fini
 BREQ
 ASRA
 ; décaler A dans C
 nbLu,d ; conserver
 STA
 un ;
 if(C == 1){
 BRC
 boucle ;
 BR
 LDA
 1,i
un:
 ADDA nombre1,d; nombre1++;
STA nombre1,d; compter le
BR boucle ; }
DECO nombre1,d; cout << nor
STOP ;
 compter le bit
 cout << nombre1;</pre>
fini:
nbLu: .WORD 0 ; nombre lu nombre1: .WORD 0 ; nombre de "1" dans n
 . . . . . . . .
 .END
```

7.8 Instructions liées aux sous-programmes

Deux instructions sont liées aux sous-programmes et permettent l'appel et le retour; elles seront décrites plus en détail au chapitre 9.

Instruction CALL

L'instruction CALL empile la valeur du compteur ordinal et place l'adresse donnée dans l'instruction dans le compteur ordinal, transférant ainsi le contrôle à la première instruction du sous-programme. Son mode d'adressage est soit direct, soit indexé. Les codes de condition ne sont pas affectés.

Instruction RETn

L'instruction unaire REIn désempile n octets de la pile (n occupe trois bits et doit être compris entre 0 et 7), donne au compteur ordinal la valeur du nouveau sommet de la pile qui est alors désempilée. Les codes de condition ne sont pas affectés.

7.9 Instructions non réalisées

En plus des trois instructions d'entrée-sortie réalisées par traitement d'interruptions (STRO, DECI, DECO) il existe deux autres instructions basées sur des codes instruction non réalisés et qui sont traitées par le système d'interruption de PEP 8.

Instruction NOPn

L'instruction NOPn est une instruction unaire, qui n'a donc pas d'opérande autre que le nombre n. Ce dernier occupe 2 bits et doit donc avoir une valeur entre 0 et trois. L'exécution de cette instruction engendre une interruption au niveau de la machine, mais elle peut être utilisée comme toute autre instruction Assembleur. Cette instruction ne fait rien (NOP = no operation), mais elle pourrait être remplacée par toute autre instruction utile, comme par exemple des instructions de traitement des valeurs réelles (voir chapitre 11). Les codes de condition ne sont pas affectés.

Page 70 ©2009 Ph.Gabrini

Instruction NOP

L'instruction NOP est une instruction qui nécessite un opérande en mode d'adressage immédiat. Cet opérande peut être utilisé dans le traitement de l'instruction qui est basée sur un code d'instruction non réalisé. L'exécution de cette instruction engendre donc une interruption au niveau de la machine, mais elle peut être utilisée comme toute autre instruction Assembleur. Cette instruction ne fait rien (NOP = no operation), mais il est possible de modifier son traitement dans le système d'exploitation pour mettre en place d'autres instructions utiles (voir chapitre 11), comme par exemple des instructions de multiplication et de division entière. Les codes de condition ne sont pas affectés.

7.10 Exemples d'application

Exemple 1

Résultat en mode interactif :

```
Donnez un nombre: 987
Donnez un nombre: 125
En ordre = 125 987
```

Exemple 2

```
ADDX
 1,i
 ; compte++;
 LIMITE, i ; }
 CPX
 BRLE Repete ; while(compte <= LIMITE);</pre>
 CHARO 0xA,i
 ; cout << endl;
 STOP
 ; int nb;
nb:
 .WORD
 0
 .ASCII "Affichage des nombres: \x00"
titre:
Résultat de l'exécution :
Affichage des nombres: 1 2 3 4 5 6 7 8 9 10 11 12
```

Exemple 3

; lecture, calcul et affichage de la somme de nombres entiers, ;-9999 est la sentinelle qui marque la fin des données.

```
; while(true){
 ; cin >> n;
Boucle: DECI n,d
 LDA n,d
 CPA -9999, i; if (n != -9999)
 BREO Affiche ;
 ADDA somme,d;
 somme += n;
 STA somme, d;
 BR
 Boucle ; else break;}
Affiche: DECO somme, d ; cout << somme
 CHARO 0xA,i ;
 << endl;
 STOP
 .WORD 0
 ; int n = 0;
n:
 ; int somme = 0;
somme:
 .END
```

Résultat de l'exécution avec les données 1 3 5 7 9 11 13 17 19 -9999 : 85.

Exemple 4

Cet exemple est simple et illustre les branchements conditionnels. Le programme demande à l'utilisateur de deviner un nombre compris entre 0 et 100. Si la valeur soumise est en dehors de l'intervalle permis un message explicatif est donné. Sinon on indique si la valeur soumise est trop petite, trop grande ou la bonne valeur. Le programme se termine sur la bonne valeur.

```
Addr Code
 Symbol
 Mnemon Operand
 Comment
 ; Programme devinette: deviner un nombre
 ; while (true) {
 0000 41003B Devine: STRO demande,d ; cout << "Donnez un nombre 0..100: "
0003 310037 Suivant: DECI
 essai,d ; cin >> essai;
 essai,d
0006 C10037
 LDA
 BRLT Cas0 ; if (essai < 0) Cas0
CPA 100,i ;
BRGT Cas0 ; if (essai > 100) Cas0
0009 08001E
000C B00064
000F 10001E
0012 B10039
 CPA
 nb,d

 0012
 B10039
 CPA
 nb,d
 ;

 0015
 080024
 BRLT
 Cas1
 ; if (essai < nb) Cas1</td>

 0018
 0A002A
 BREQ
 Cas2
 ; elsif (essai == nb) Cas2

 001B
 100030
 BRGT
 Cas3
 ; elsif (essai > nb) Cas3

 001E
 410055
 Cas0:
 STRO
 msg0,d
 ; cout << "En dehors, autre nombre: "</td>

 0021
 040033
 BR
 Continue
 ; cout << "Trop petit, autre nombre:</td>

 0027
 040033
 BR
 Continue
 ; continue;

 002A
 41008A
 Cas2:
 STRO
 msg2,d
 ; cout << "Vous avez gagné;"</td>
```

Page 72 ©2009 Ph.Gabrini

```
002D 040036 BR Fin ; continue;

0030 41009A Cas3: STRO msg3,d ; cout << "Trop grand, autre nombre: "

0033 040003 Continue:BR Suivant ;}

0036 00 Fin: STOP ;

0037 0000 essai: .BLOCK 2 ;int essai

0039 003D nb: .WORD 61 ;const int nb = 61;
 003B 446F6E demande: .ASCII "Donnez un nombre 0..100: \x00"
 6E657A
 20756E
 206E6F
 6D6272
 652030
 2E2E31
 30303A
 2000
 0055 456E20 msg0: .ASCII "En dehors, autre nombre: \xspace \
 646568
 6F7273
 2C2061
 757472
 65206E
 6F6D62
 72653A
 2000
 006F 54726F msq1: .ASCII "Trop petit, autre nombre: \x00"
 702070
 657469
 742C20
 617574
 726520
 6E6F6D
 627265
 3A2000
 008A 566F75 msg2: .ASCII "Vous avez gagné\x00"
 732061
 76657A
 206761
 676EE9
 009A 54726F msg3: .ASCII "Trop grand, autre nombre: \x00"
 702067
 72616E
 642C20
 617574
 726520
 6E6F6D
 627265
 3A2000
 .END
```

Le résultat d'une exécution interactive suit.

```
Donnez un nombre 0..100: 45
Trop petit, autre nombre: 75
Trop grand, autre nombre: 110
En dehors, autre nombre: -12
```

```
En dehors, autre nombre: 55
Trop petit, autre nombre: 65
Trop grand, autre nombre: 60
Trop petit, autre nombre: 62
Trop grand, autre nombre: 61
Vous avez gagné
```

Exemple 5

Le programme ci-dessous lit un ensemble de valeurs entières et les range dans un vecteur d'entiers. Ensuite, il affiche ces valeurs à partir de la fin du tableau à raison d'une par ligne, chaque valeur étant précédée de son indice.

```
Addr Code
 Symbol
 Mnemon Operand
 Comment
 ;Programme qui lit des données, les place dans un vecteur et les
 ;affiche à l'envers une par ligne, précédées de leur indice.
TAILLE: .EQUATE 12 ; taille du vecteur

0000 C80000 LitVec: LDX 0,i ;int main() {

0003 E90060 STX index,d ;

0006 B8000C Boucle1: CPX TAILLE,i ; for(i = 0; i < TAILLE; i++) {

0009 0E001C BRGE FinBoucl ;

000C 1D ASLX //entier = 2 octets
0000 1D ASLX ; //entier = 2 octets
000D 350048 DECI vecteur,x ; cin >> vector[i];
0010 C90060 LDX index,d ;
0013 780001 ADDX 1,i ;
0016 E90060 STX index,d ;
0019 040006 BR Boucle1 ; }
001C C8000C FinBoucl:LDX TAILLE,i ; for(i = TAILLE-1; i >= 0; i--){
001F 880001 SUBX 1,i ;
0022 E90060 STX index,d ;
 CHARO '\n',i ;
0025 50000A
 cout << endl;
0034 1D ASLX ;
0035 3D0048 DECO vecteur,x ;
0038 50000A CHARO '\n',i ;
003B C90060 LDX index,d ;
003E 880001 SUBX 1,i ;
0041 E90060 STX index,d ;
0044 040028 BR Boucle2 ; }
0047 00 FinBouc2:STOP ; re
 ; return 0;}
0048 000000 vecteur: .BLOCK 24
 000000
 000000
 000000
 000000
 000000
 000000
 000000
0060 0000 index: .BLOCK 2 ; int index;
 .END
```

Avec les données 39 25 54 46 51 42 21 18 11 14 23 49, l'exécution du programme donne les résultats suivants.

Page 74 ©2009 Ph.Gabrini

```
11 49
10 23
9 14
8 11
7 18
6 21
5 42
4 51
3 46
2 54
1 25
0 39
```

Exemple 6

Cet exemple est plus important en taille, mais n'est quand même pas très compliqué, Il est facile à expliquer et en suivant l'explication ainsi que les commentaires en pseudo C++, il ne devrait pas y avoir de difficulté de compréhension. Le programme traite des températures exprimées soit en degrés Fahrenheit¹, soit en degrés Celsius². Il accepte des données dans l'un des deux systèmes et calcule la valeur équivalente dans l'autre système, avant d'afficher les deux valeurs.

Exprimé en C++ le programme serait :

```
int main(){
 cout << " Entrez température ";</pre>
  cin >> temperature;
 cin >> degres;
  while(temperature != SENTINELLE) {
 if (degres != 'F' && degres != 'f') {
 celsius = temperature;
 fahrenheit = celsius * 9 / 5 + 32;
 else{
 fahrenheit = temperature;
 celsius = (temperature-32) * 5 / 9;
 cout << fahrenheit/10 << '.' << fahrenheit%10 << " Fahrenheit = ";</pre>
 cout << celsius/10 << '.' << celsius%10 << " Celsius" << endl;</pre>
 cout << " Entrez température ";</pre>
 cin >> temperature;
 cin >> degres;
  }//while
  return 0 ;
```

Comme on peut le constater, ce code est assez simple. Le programme correspondant en assembleur est cependant bien plus long. Il y a pour cela plusieurs raisons. D'abord, on le sait, un programme Assembleur comporte toujours bien plus d'instructions qu'un programme en langage évolué. Ensuite, le processeur PEP 8, qui est, disons le, quelque peu rudimentaire, ne comporte pas d'instructions de multiplication et de division entières ; il faut donc écrire des sous-programmes pour les émuler et faire des appels à ces sous-programmes (voir le chapitre 9 pour les détails), tout en ajoutant leur code à la solution. Enfin, ces sous-programmes de multiplication et de division ne traitent que des valeurs

¹ Daniel Fahrenheit, physicien allemand (1686-1736)

² Anders Celsius, astronome suédois (1701-1744)

positives ; ceci nous a obligé à vérifier le signe des valeurs calculées et à travailler avec des valeurs absolues en rajoutant le signe négatif à la sortie, si besoin est. Tout ceci a contribué à augmenter la quantité de code.

```
Mnemon Operand
 Addr Code
 Symbol
 Comment
 ; Thermos effectue la conversion de températures de Fahrenheit
 ; en Celsius ou inversement. La température est donnée en dixième
 ; de degrés et suivie d'une espace et de la lettre F ou f ou C ou c.
 ; Le résultat est donné avec une décimale.
 ; Philippe Gabrini septembre 2002-revu en octobre 2005
SENTINEL: EQUATE 20000 ; limite des degrés
CINQ: .EQUATE 5 ; facteur multiplicateur ou diviseur
NEUF: .EQUATE 9 ; facteur diviseur ou multiplicateur
DIX: .EQUATE 10 ; facteur diviseur
 TRENTE2: .EQUATE 320 ; facteur diviseur

NEWLINE: .EQUATE 0x000A ;
 ESPACE: .EQUATE 0x0020 ;
 0000 410159 Thermos: STRO entrez,d ; cout << "Entrez température"; 0003 310146 DECI temper,d ; cin >> température;
 0006 49014A
 CHARI degres,d ; cin >> degres;
 0009 C10146 TestFin: LDA temper,d ;
000C B04E20 CPA SENTINEL,i; while(temper != sentinelle){
000F 0A013F BREQ FIN ,
0012 C00000 LDA 0,i ;
0015 D1014A LDBYTEA degres,d ; if(degres != 'F'
0018 B00046 CPA 'F',i ;
001B 0A006E BREQ Fahr ;
001E B00066 CPA 'f',i ; && degres != 'f'){
0021 0A006E BREQ Fahr ;
0024 C10146 LDA temper,d ;
0027 E1014F STA celsius,d ; celsius = temper;
002A 0E0034 BRGE Calcul ; if(celsius < 0) {
002D E10155 STA negaCels,d ; negaCels = celsius;
002A NEGA ;
 BREQ Fin
 000F 0A013F
0030 1A NEGA ;
0031 E1014F STA celsius,d ; celsius = -celsius;}
0034 E3FFFA Calcul: STA -6,s ; empiler
0037 C00009 LDA NEUF,i ; empiler 9
003A E3FFF8 STA -8,s ;
 STA -8,s;
SUBSP 8,i;
CALL Mulss; celsius * 9
LDA 2,s; deuxième moitié seulement
ADDSP 4,i; désempiler résultat
STA -8,s;
LDA CINQ,i; empiler 5
STA -6,s;
SUBSP 8,i;
CALL Divss; celsius * 9 / 5
LDA 2,s;
 003D 680008
 0040 1601C4
 0043 C30002
 0046 600004
 0049 E3FFF8
 004C C00005
 004F E3FFFA
 0052 680008
 0055 160240
 2,s
 0058 C30002
 LDA
 005B 600004
 ADDSP 4,i
 LDX negaCels,d;
BRGE OKplus;
NEGA;
 005E C90155
 if(celsius < 0)
 0061 0E0065
 0064 1A
 -(celsius *9 / 5)
 0065 700140 OKplus: ADDA TRENTE2,i ; + 32
0068 E10148 STA fahren,d ; fahre
006B 0400AB BR Sortie ; else {
 fahren = celsius * 9 / 5 + 32;
```

Page 76 ©2009 Ph.Gabrini

```
013F 4101AF Fin: STRO fini,d ; cout << "Arrêt du..."; 0142 50000A CHARO NEWLINE,i ; 0145 00 STOP
0146 0000 temper: .WORD 0
0148 0000 fahren: .WORD 0
 ; F ou C
014A 00 degres: .BYTE 0
014B 0000 far1: .WORD 0
014D 0000 far2: .WORD 0
014F 0000 celsius: .WORD 0
0151 0000 cels1: .WORD 0
0153 0000 cels2: .WORD 0
0155 0000 negaCels:.WORD 0
0157 0000 negaFahr:.WORD 0
0159 456E74 entrez: .ASCII "Entrez une température degrés*10 suivie de F ou C
(ex:380 F) \times 00"
 72657A
 20756E
 652074
 656D70
 E97261
 747572
 652064
 656772
 E9732A
 313020
 737569
 766965
 206465
 204620
 6F7520
 432028
 65783A
 333830
 204629
 2000
0197 204661 fahrenhe:.ASCII "Fahrenheit = \xspace \xspace x00"
 687265
 6E6865
 697420
 3D2000
01A6 204365 celsiu: .ASCII " Celsius\x00"
```

Page 78 ©2009 Ph.Gabrini

```
6C7369
757300
01AF 417272 fini: .ASCII "Arrêt du thermomètre\x00"
EA7420
647520
746865
726D6F
6DE874
726500
```

Les sous-programmes Mulss, Divss et Granss ne sont pas donnés, pour simplifier. Ils permettent respectivement de multiplier deux entiers positifs de 16 bits, de diviser deux entiers positifs de 16 bits et de comparer deux entiers de 16 bits sans tenir compte des signes.

Voici le résultat d'une exécution interactive du programme.

```
Entrez une température degrés*10 suivie de F ou C (ex:380 F) 2120 F
212.0 Fahrenheit = 100.0 Celsius
Entrez une température degrés*10 suivie de F ou C (ex:380 F) 380 F
38.0 Fahrenheit = 3.3 Celsius
Entrez une température degrés*10 suivie de F ou C (ex:380 F) 320 F
32.0 Fahrenheit = 0.0 Celsius
Entrez une température degrés*10 suivie de F ou C (ex:380 F) 200 f
20.0 Fahrenheit = -6.6 Celsius
Entrez une température degrés*10 suivie de F ou C (ex:380 F) -120 f
-12.0 Fahrenheit = -24.4 Celsius
Entrez une température degrés*10 suivie de F ou C (ex:380 F) 0 f
0.0 Fahrenheit = -17.7 Celsius
Entrez une température degrés*10 suivie de F ou C (ex:380 F) -400 c
-40.0 Fahrenheit = -40.0 Celsius
Entrez une température degrés*10 suivie de F ou C (ex:380 F) -100 C
14.0 Fahrenheit = -10.0 Celsius
Entrez une température degrés*10 suivie de F ou C (ex:380 F) 0 C
32.0 Fahrenheit = 0.0 Celsius
Entrez une température degrés*10 suivie de F ou C (ex:380 F) 1000 C
212.0 Fahrenheit = 100.0 Celsius
Entrez une température degrés*10 suivie de F ou C (ex:380 F) 370 C
98.6 Fahrenheit = 37.0 Celsius
Entrez une température degrés*10 suivie de F ou C (ex:380 F) 1200 C
248.0 Fahrenheit = 120.0 Celsius
Entrez une température degrés*10 suivie de F ou C (ex:380 F) 20000 f
Arrêt du thermomètre
```

7.11 Exercices

- 7.11.1 Dans l'exemple 1 de la section 7.10, modifiez le programme pour qu'il sorte le plus grand nombre suivi du plus petit.
- 7.11.2 Dans l'exemple 2 de la section 7.10, modifiez le programme pour qu'il affiche une valeur par ligne.
- 7.11.3 Dans l'exemple 3 de la section 7.10, modifiez le programme pour qu'il calcule et affiche la somme des valeurs positives et la somme des valeurs négatives.
- 7.11.4 Dans l'exemple 4 de la section 7.10, modifiez le programme pour qu'il ne permette à l'utilisateur qu'un maximum de dix essais.
- 7.11.5 Dans l'exemple 5 de la section 7.10, modifiez le programme pour que l'affichage des valeurs se fasse de la première valeur du vecteur à la dernière.
- 7.11.6 Dans l'exemple 6 de la section 7.10, modifiez le programme pour vérifier que la température est bien suivie d'un 'c' ou d'un 'C' lorsque ce n'est pas un 'f' ou un 'F'.

Page 80 ©2009 Ph.Gabrini