补充几道题,课下随便做做:

第一章; 1.4

第二章: 2-18, 2-34(奇数题)、2-35(偶数题)

第三章: 3-2

第三章习题参考答案

3. (1) 后缀: w, 源: 基址+比例变址+偏移, 目: 寄存器

(2) 后缀: b, 源: 寄存器, 目: 基址+偏移

(3) 后缀: 1, 源: 比例变址, 目: 寄存器

(4) 后缀: b, 源: 基址, 目: 寄存器

(5) 后缀: 1, 源: 立即数, 目: 栈

(6) 后缀: 1, 源: 立即数, 目: 寄存器

(7) 后缀: w, 源: 寄存器, 目: 寄存器

(8) 后缀: 1, 源: 基址+变址+偏移, 目: 寄存器

5.

表 3.12 题 5 用表

X 3.12 PS 3 TAX				
src_type	dst_type	机器级表示		
char	int	movsbl %al, (%edx)		
int	char	movb %al, (%edx)		
int	unsigned	movl %eax, (%edx)		
short	int	movswl %ax, (%edx)		
unsigned char	unsigned	movzbl %al, (%edx)		
char	unsigned	movsbl %al, (%edx)		
int	int	movl %eax, (%edx)		

- 6. (1)xptr、yptr 和 zptr 对应实参所存放的存储单元地址分别为: R[ebp]+8、R[ebp]+12、R[ebp]+16。
 - (2) 函数 func 的 C 语言代码如下:

```
void func(int *xptr, int *yptr, int *zptr)
{
 int tempx=*xptr;
 int tempy=*yptr;
 int tempz=*zptr;
 *yptr=tempx;
 *zptr = tempy;
 *xptr = tempz;
}
```

8. (1) 指令功能为: R[edx]←R[edx]+M[R[eax]]=0x000000080+M[0x8049300], 寄存器 EDX 中内容改变。改变后的内容为以下运算的结果: 00000080H+FFFFFF0H

 $0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 1000\ 0000$

 $+\ 11111\ 11111\ 11111\ 11111\ 11111\ 11111\ 11111\ 0000$

1 0000 0000 0000 0000 0000 0000 0111 0000

因此, EDX 中的内容改变为 0x00000070。根据表 3.5 可知, 加法指令会影响 OF、SF、ZF 和 CF 标志。OF=0, ZF=0, SF=0, CF=1。

(2) 指令功能为: R[ecx]←R[ecx]-M[R[eax]+R[ebx]]=0x00000010+M[0x8049400], 寄存器 ECX 中内容改变。 改变后的内容为以下运算的结果: 00000010H-80000008H

0000 0000 0000 0000 0000 0000 0001 0000

 $+ \ 0111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1000$

0 1000 0000 0000 0000 0000 0000 0000 1000

因此, ECX 中的内容改为 0x80000008。根据表 3.5 可知, 减法指令会影响 OF、SF、ZF 和 CF 标志。OF=1, ZF=0, SF=1, CF=1⊕0=1。

(3) 指令功能为: R[bx]←R[bx] or M[R[eax]+R[ecx]*8+4], 寄存器 BX 中内容改变。改变后的内容为以下运算的结果: 0x0100 or M[0x8049384]=0100H or FF00H

0000 0001 0000 0000

or 1111 1111 0000 0000

1111 1111 0000 0000

因此,BX 中的内容改为 0xFF00。由 3.3.3 节可知,OR 指令执行后 OF=CF=0;因为结果不为 0,故 ZF=0;因为最高位为 1,故 SF=1。

(4) test 指令不改变任何通用寄存器,但根据以下"与"操作改变标志: R[dl] and 0x80

1000 0000

and 1000 0000

1000 0000

由 3.3.3 节可知, TEST 指令执行后 OF=CF=0; 因为结果不为 0, 故 ZF=0; 因为最高位为 1, 故 SF=1。

(5) 指令功能为: M[R[eax]+R[edx]]←M[R[eax]+R[edx]]*32,即存储单元 0x8049380 中的内容改变为以下运算的结果: M[0x8049380]*32=0x908f12a8*32,也即只要将 0x908f12a8 左移 5 位即可得到结果。

1001 0000 1000 1111 0001 0010 1010 1000<<5

=0001 0001 1110 0010 0101 0101 0000 0000

因此,指令执行后,单元 0x8049380 中的内容改变为 0x11e25500。显然,这个结果是溢出的。但是,根据表 3.5 可知,乘法指令不影响标志位,也即并不会使 OF=1。

(6) 指令功能为: R[cx] ←R[cx]-1, 即 CX 寄存器的内容减一。

0000 0000 0001 0000

+ 1111 1111 1111 1111

1 0000 0000 0000 1111

因此,指令执行后 CX 中的内容从 0x0010 变为 0x000F。由表 3.5 可知,DEC 指令会影响 OF、ZF、SF,根据上述运算结果,得到 OF=0,ZF=0,SF=0。

10. 从汇编代码的第 2 行和第 4 行看,y 应该是占 8 个字节,R[ebp]+20 开始的 4 个字节为高 32 位字节,记为 y_h ; R[ebp]+16 开始的 4 个字节为低 32 位字节,记为 y_l 。根据第 4 行为无符号数乘法指令,得知 y 的数据类型 num_type 为 unsigned long long。

```
//R[eax]←M[R[ebp]+12],将 x 送 EAX
movl
 12(%ebp), %eax
 //R[ecx]←M[R[ebp]+20],将 yh送 ECX
movl
 20(%ebp), %ecx
imull
 %eax, %ecx
 //R[ecx]←R[ecx]*R[eax],将 y<sub>h</sub>*x 的低 32 位送 ECX
mull
 //R[edx]R[eax]←M[R[ebp]+16]*R[eax], 将 y<sub>1</sub>*x 送 EDX-EAX
 16(%ebp)
leal
 (%ecx, %edx), %edx
 // R[edx]←R[ecx]+R[edx],将 y<sub>1</sub>*x 的高 32 位与 y<sub>h</sub>*x 的低 32 位相加后送 EDX
 //R[ecx]←M[R[ebp]+8],将d送ECX
movl
 8(%ebp), %ecx
movl
 %eax, (%ecx)
 //M[R[ecx]]←R[eax], 将 x*y 低 32 位送 d 指向的低 32 位
 //M[R[ecx]+4]←R[edx],将 x*y 高 32 位送 d 指向的高 32 位
movl
 %edx, 4(%ecx)
```

- 11. 根据第 3.3.4 节得知,条件转移指令都采用相对转移方式在段内直接转移,即条件转移指令的转移目标地址为: (PC)+偏移量。
- (1) 因为 je 指令的操作码为 01110100, 所以机器代码 7408H 中的 08H 是偏移量, 故转移目标地址为: 0x804838c+2+0x8=0x8048396.

call 指令中的转移目标地址 0x80483b1=0x804838e+5+0x1e,由此,可以看出,call 指令机器代码中后面的 4 个 字节是偏移量,因 IA-32 采用小端方式,故偏移量为 0000001EH。call 指令机器代码共占 5 个字节,因此,下条指令 的地址为当前指令地址 0x804838e 加 5。

(2) jb 指令中 F6H 是偏移量,故其转移目标地址为: 0x8048390+2+0xf6=0x8048488。

movl 指令的机器代码有 10 个字节,前两个字节是操作码等,后面 8 个字节为两个立即数,因为是小端方式, 所以, 第一个立即数为 0804A800H, 即汇编指令中的目的地址 0x804a800, 最后 4 个字节为立即数 00000001H, 即 汇编指令中的常数 0x1。

- (3) jle 指令中的 7EH 为操作码, 16H 为偏移量, 其汇编形式中的 0x80492e0 是转移目的地址, 因此, 假定后 面的 mov 指令的地址为 x,则 x 满足以下公式: 0x80492e0=x+0x16,故 x=0x80492e0-0x16=0x80492ca。
- (4) jmp 指令中的 E9H 为操作码,后面 4 个字节为偏移量,因为是小端方式,故偏移量为 FFFFFF00H,即 -100H=-256。 后面的 sub 指令的地址为 0x804829b, 故 jmp 指令的转移目标地址为 0x804829b+0xffffff00=0x804829b-0x100=0x804819b.
- (1)每个入口参数都要按4字节边界对齐,因此,参数x、y和k入栈时都占4个字节。

```
1
 //R[bx]←M[R[ebp]+8],将 x 送 BX
 movw 8(%ebp), %bx
2
 movw
 12(%ebp), %si
 //R[si]←M[R[ebp]+12], 将 y 送 SI
 //R[cx]←M[R[ebp]+16],将 k 送 CX
3
 movw
 16(%ebp), %cx
4
  .L1:
5
 //R[dx]←R[si],将 y 送 DX
 movw
 %si, %dx
 %dx, %ax
 //R[ax]←R[dx],将y送AX
6
 movw
7
 sarw
 $15, %dx
 //R[dx]←R[dx]>>15,将 y 的符号扩展 16 位送 DX
 //R[dx]←R[dx-ax]÷R[cx]的余数,将 y%k 送 DX
8
 idiv
 %сх
 //R[ax]←R[dx-ax]÷R[cx]的商,将 y/k 送 AX
9
 //R[bx]←R[bx]*R[dx],将 x*(y%k) 送 BX
 imulw
 %dx, %bx
10
 decw
 %сх
 //R[cx]←R[cx]-1,将 k-1 送 CX
 //R[cx] and R[cx], 得 OF=CF=0, 负数则 SF=1,零则 ZF=1
11
 %cx, %cx
 testw
 //若 k 小于等于 0, 则转.L2
12
 .L2
 ile
 //R[si] - R[cx],将 y 与 k 相减得到各标志
13
 cmpw
 %cx, %si
14
 .L1
 //若 y 大于 k, 则转.L1
 jg
15
 .L2:
16
 movswl %bx, %eax
 // R[eax]←R[bx],将 x*(y%k) 送 AX
```

- (2) 被调用者保存寄存器有 BX、SI, 调用者保存寄存器有 AX、CX 和 DX。

在该函数过程体前面的准备阶段,被调用者保存的寄存器 EBX 和 ESI 必须保存到栈中。

- (3) 因为执行第8行除法指令前必须先将被除数扩展为32位,而这里是带符号数除法,因此,采用算术右移以扩展16位符号,放在高16位的DX中,低16位在AX中。
- 17. 根据第 2、3 行指令可知,参数 a 是 char 型,参数 p 是指向 short 型变量的指针;根据第 4、5 行指令可知,参数 b 和 c 都是 unsigned short 型,根据第 6 行指令可知,test 的返回参数类型为 unsigned int。因此,test 的原型为: unsigned int test(char a, unsigned short b, unsigned short c, short *p);

其内容如下:

19. 第 1 行汇编指令说明参数 x 存放在 EBX 中,根据第 4 行判断 x=0 则转.L2,否则继续执行第 5~10 行指令。根据第 5、6、7 行指令可知,入栈参数 nx 的计算公式为 x>>1;根据第 9、10、11 行指令可知,返回值为(x&1)+rv。由此推断出 C 缺失部分如下:

```
1  int refunc(unsigned x) {
2 if ( __x==0 __)
3 return __0 __;
4 unsigned nx = __x>>1 __;
5 int rv = refunc(nx);
6 return __(x & 0x1) + rv __;
7  }
```

该函数的功能为计算 x 的各个数位中 1 的个数。

21.

表达式	类型	值	汇编代码
S	short *	As	leal (%edx), %eax
S+i	short *	A_S+2*i	leal (%edx, %ecx, 2), %eax
S[i]	short	$M[A_S+2*i]$	movw (%edx, %ecx, 2), %ax
&S[10]	short *	A_S+20	leal 20(%edx), %eax
&S[i+2]	short *	$A_{S}+2*i+4$	leal 4(%edx, %ecx, 2), %eax
&S[i]-S	int	$(A_S+2*i-A_S)/2=i$	movl %ecx, %eax
S[4*i+4]	short	$M[A_S+2*(4*i+4)]$	movw 8(%edx, %ecx, 8), %ax
(S+i-2)	short	$M[A_S+2(i-2)]$	movw -4(%edx, %ecx, 2), %ax

22. 根据汇编指令功能可以推断最终在 EAX 中返回的值为:

M[a+28*i+4*i]+M[b+20*i+4*i], 因为数组 a 和 b 都是 int 型,每个数组元素占 4B,因此,M=5,N=7。

- 23. 执行第 11 行指令后,a[i][j][k]的地址为 a+4*(63*i+9*j+k),所以,可以推断出 M=9,N=63/9=7。根据第 12 行指令,可知数组 a 的大小为 4536 字节,故 L=4536/(4*L*M)=18。
 - 28. Windows 平台要求不同的基本类型按照其数据长度进行对齐。每个成员的偏移量如下:

```
c d i s p l g v
0 8 16 20 24 28 32 40
```

结构总大小为48字节,因为其中的d和g必须是按8字节边界对齐,所以,必须在末尾再加上4个字节,即44+4=48字节。变量长度按照从大到小顺序排列,可以使得结构所占空间最小,因此调整顺序后的结构定义如下:

struct {

```
 double
 d;

 long long
 g;

 int
 i;

 char
 *p;

 long
 l;
```