Solution TD 5 : Architecture des ordinateurs 2020/2021

Question 1: Expliquez les déclarations assembleur suivantes ?

1.1 ASSUME DS:Data
Data SEGMENT

ch_in DB " C'est quoi tous ces blancs ?",0

ch_out DB 64 DUP(?)

Data ENDS

- Bloc de données (segment)
- Réservation d'espace mémoire pour stocker des valeurs, d'initialisation,
- Localisation de ces espaces en mémoire (adresse) par des identificateurs (#variables).
- DB = unité octet (Byte),
- " " définit la valeur d'une chaîne de caractères, taille déterminée automatiquement 0 = un octet de plus, de valeur 0 (Sert à localiser la fin)
- 64 dup = donne une taille (64 octets), et la valeur (? = non initialisée)
- **1.2** ASSUME SS:Pile

Pile SEGMENT STACK DW 64 DUP(?) vide EQU THIS WORD Pile ENDS

Bloc de pile (segment)

Réserver de la place mémoire pour la pile Localiser le bas (sous la pile)

1.3 A quoi servent les instructions suivantes ?

ASSUME CS:Code
Code SEGMENT
debut: MOV AX,Data
MOV DS,AX
MOV AX,Pile
MOV SS,AX
MOV SP,vide
MOV BP,SP

fin: MOV AH, 4CH INT 21H

Code ENDS

END debut

- Bloc d'instructions (segment)
- Les premières lignes sont l'initialisation du registre DS,
- DS est la partie poids fort des adresses des donn ées en bloc donn ées
- Les suivantes sont l'initialisation du registre SS,
- CS est la partie poids fort des adresses des donn ées en pile
- Ensuite initialisation des pointeurs de pile
- Les dernières instructions sont l'appel à une fonction du DOS, qui lui rend la main (fin de programme)
- END début définit le point d'entrée du programme (la 1ère instruction)

Question 2 : Ecrire un programme qui supprime les espaces au début d'une chaîne de caractère :le programme remplit ch_out à partir de ch_in en ayant supprimé les espaces au début. On suppose que les déclarations utilisée dans la question 1.1 ont été faites et que l'on peut les utiliser. Attention : la chaîne fournie pourrait être tout autre (mais se terminerait par 0).

```
MOV BX,offset ch_in
 espc: MOV AL,[BX]
 ; on passe tous les espace
 CMP AL,0
 ; si la chaîne est vide finir
 JE copy
 CMP AL," "
 JNE memo
 INC BX
 JMP espc
 ; une sauvegarde de l'@ source
 memo: MOV CX, BX
 MOV BX,offset ch_out
 MOV DX, BX
 ; une sauvegarde de l'a destination
 MOV BX,CX; copie des caractères
copy:
 MOV AL,[BX]
 MOV BX,DX
 MOV [BX],AL
 CMP AL,0
 JE fin
 INC CX
 INC DX
 JMP copy
fin: ...
```

Question 3

3.1 Donnez l'ensemble des directives et des instructions à l'écriture d'un programme assembleur. On ne demande que le squelette d'un programme : ne pas d'étailler les donn éts du segment de donn éts (marquer juste un commentaire ; ici d'éclaration des donn éts) pas plus les instructions du programme (marquer juste un commentaire ; ici d'éclaration du programme)

```
ASSUME DS :data, CS :code
data SEGMENT
; ici d éclaration des donn ées
data ENDS
code SEGMENT
d ébut : MOV AX, data
MOV DS, AX
; ici instructions du programme
MOV AH, 4C
INT 21H
Code ENDS
END d ébut
```

3.2 Donnez les directives pour la déclaration de CHAIN initialis é à "Tableau de !\$", d'un tableau TAB de 1236 caract res (non prédéfinis), de la variable N initialis é à la taille de TAB, de la variable I qui va de 0 àN. Les directives sont les lignes du programme que vous placeriez à la place du commentaire précédant dans le segment de données.

CHAIN DB 'Tableau de !\$'
TAB DB 1236 dup(?)
N DW 1236
I DW 0

3.3 Ecrire un programme qui détermine la taille de la chaine CHAIN, et range cette taille dans N. la chaine CHAIN se termine par le caractère '\$'. On suppose ici que l'on a fait les déclarations des questions 3.1, 3.2 Et que l'on a donc à écrire que les lignes que vous placerez à la place du commentaire précédant dans le segment de code

MOV BX offset CHAIN

MOV CX, 0

suite: MOV AL, [BX]

INC BX ADD CX, 1

CMP AL, '\$'

JNE suite

MOV N, CX

<u>Question 4</u> Dites ce que le programme suivant range dans AL en fin d'ex écution, dites ce que cela represente et donnez la valeur

ASSUME CS: CODE, DS:DATA

```
DATA
 SEGMENT
TAB
 DB 18, 11, 29, 7, 15, 34, 42, 89, 8, 76, 4, 61, 43, 12, 6
NELT
 DW 14
 ENDS
DATA
CODE
 SEGMENT
Tri:
 MOV
 AX, DATA
 MOV
 DS, AX
 MOV
 BX, offset TAB
 MOV AL, [BX]
 INC
 BX
 MOV
 CX, NELT
Boucle:
 MOV
 AH, [BX]
 CMP
 AL, AH
 Suite
 ; Test <
 JB
 MOV
 AL, AH
 Suite:
 INC
 BX
 DEC
 CX
 JNE
 Boucle
 ; Test ≠
  Fin:
 AH, 4CH
 MOV
 INT
 21H
  CODE
 ENDS
 END
 Tri
```

- En fin du programme AL contient le minimum du tableau.
- Dans ce cas, AL contient la valeur 4

Question 5 Ecrire un programme qui permet de déterminer le maximum dans un tableau d'octets mémoire de longueur 100h et débutant à l'adresse [200h], le résultat sera placé à l'adresse [400h]. voici l'organigramme algo)

Le compteur CX a \acute{a} étinitialis \acute{e} à: N-1 = 100h - 1 = FFh ; En fait le registre AL prend la premi \acute{e} re valeur du tableau, c à d [200h] ; Puis il est compar \acute{e} avec les N-1 valeurs suivantes. Pour chaque comparaison, CX prend une valeur, pour la comparaison de la derni \acute{e} re valeur du tableau, la valeur de CX et \acute{e} gale à 1, donc la valeur initiale de CX est N-1 : CX = N-1, N-2, ... 2, 1. Le programme en langage assembleur 8086 : (partie la plus significative)

MOV AL, [SI]

Etq2: INC SI

CMP AL, [SI]

JAE Etq1

MOV AL, [SI]

Etq1: DEC CX

JNZ Etq2

MOV [400], AL

HLT