Arhitectura Microprocesoarelor

- îndrumar de laborator -

Elena-Diana Şandru
Horia Cucu
Corneliu Burileanu

CUPRINS

CUPR	RINS	3
	NTRODUCERE ÎN ARHITECTURA X86 ÎN MODUL REAL ȘI E 8086	
1.1	Schema bloc a unui microcalculator	5
1.2	Arhitectura x86 în modul real. Componentele UCP	6
1.3	Organizarea memoriei	7
1.4	Directive de asamblare	8
1.5	Înțelegerea unor instrucțiuni x86	9
1.6	Emulatorul emu8086	17
1.7	Exerciții	18
1.8	Anexa 1. Bazele de numerație: 2, 10, 16	24
	NSTRUCȚIUNI DE TRANSFER ȘI PRELUCRARE DE DATE. IN ONTROL AL PROGRAMULUI	·
	Reprezentarea informației în sistemele digitale	
2.2 I	Instrucțiuni de tip transfer de date pentru x86 în modul real	29
2.3 I	Instrucțiuni de tip procesare de date pentru x86 în modul real	29
2.4 I	Instrucțiuni de tip salt pentru x86 în modul real	31
2.5 I	Instrucțiuni de tip ciclu pentru x86 în modul real	33
2.6 I	Exerciții	34
2.7	Anexa 1. Exemple de instructiuni de transfer si procesare de date	43

3. ACCESAREA MEMORIEI. INSTRUCȚIUNI DE TRANSFER ȘI PRELU DATE UTILIZÂND MEMORIA	
3.1 Organizarea memoriei	51
3.2 Moduri de adresare x86 în modul real pentru microprocesoare pe 16 biţi	53
3.3 Alte directive de asamblare	53
3.4 Instrucțiuni de transfer de date cu memoria pentru procesoarele x86	56
3.5 Exerciții	58
3.6 Anexa 1. Exemple de instrucțiuni de transfer de date	68
3.7 Anexa 2. Exemple de instrucțiuni pe şiruri/vectori	73
3.8 Anexa 3. Tabelul ASCII	79
4. ALTE INSTRUCȚIUNI DE CONTROL AL PROGRAMULUI	81
4.1 Instrucțiunile call și ret pentru procesoarele x86	81
4.2 Utilizarea instrucțiunilor call și ret pentru procesoarele x86	82
4.3 Exerciții	85
4.4. Anexa 1. Exemple pentru instrucțiunile CALL și RET	95
5. RECAPITULARE ȘI EXERCIȚII	97
5.1 Exerciții	97
6. ANEXĂ. SETUL DE INSTRUCȚIUNI	101
	110

1. INTRODUCERE ÎN ARHITECTURA X86 ÎN MODUL REAL ŞI EMULATORUL EMU8086

1.1 Schema bloc a unui microcalculator

Microcalculatorul, structurat ca o mașină "VON NEUMANN", este un sistem programabil de prelucrarea informației care are două componente inseparabile și definitorii: hardware și software. Deoarece secvența de instrucțiuni poate fi schimbată, microcalculatorul poate să rezolve mai mult de un singur tip de probleme.

Figura 1. Schema bloc a unui microcalculator

În mod convenţional, un microcalculator conţine cel puţin un element de procesare, unitatea centrală de procesare (UCP), un tip de memorie şi dispozitive de intrare/ieşire, toate interconectate de diferite tipuri de magistrale.

- UCP: blocul hardware care controlează sistemul și procesează datele;
- memoria: blocul hardware care stochează datele și instrucțiunile într-o secvență de locații de memorie. Locațiile de memorie sunt caracterizate de adrese și conținut;

- porturi I/O: blocuri hardware care formează interfața dintre microcalculator și lumea exterioară;
- magistrale: conexiunile dintre cele 3 blocuri hardware.

1.2 Arhitectura x86 în modul real. Componentele UCP

Pe parcursul laboratorului de Arhitectura Microprocesoarelor veți studia arhitectura Intel x86 în modul real. Această secțiune prezintă registrele și fanioanele din interiorului UCP.

Un registru este ca o singură locație de memorie disponibilă în interiorul UCP. Registrele de uz general se constituie în blocuri hardware cu funcție de stocare a informației; fiind în interiorul UCP, ele sunt accesate mai rapid decât locațiile de memorie. Scenariul tipic de folosire a registrelor este următorul: a) UCP încarcă informația dintr-o memorie mai mare în registre, b) informația din interiorul registrelor este folosită pentru operații aritmetico-logice, manipulată sau testată, c) în final, rezultatul este stocat înapoi în memoria de bază, fie prin intermediul aceleiași instrucțiuni, fie prin intermediul unei instrucțiuni ulterioare.

Arhitectura x86 pune la dispoziție mai multe registre de 16 biți. Patru dintre ele (AX, BX, CX, DX) sunt registre de uz general, ceea ce înseamnă că ar putea fi folosite pentru orice operație. Totuși, există niște restricții asupra lor: există unele instrucțiuni care folosesc implicit unul sau mai multe registre de uz general. De exemplu:

- numai AX și DX pot fi folosite pentru instrucțiunile de înmulțire și împărțire;
- numai **BX** poate fi folosit pentru stocarea adreselor efective (pentru adresarea indirectă a memoriei);
- numai CX poate fi folosit ca și contor pentru instrucțiunea loop.

Registrele de uz general, AX, BX, CX, DX, pot fi accesate ca 2 octeți separați (de exemplu, octetul superior al lui BX poate fi accesat ca BH și cel inferior ca BL).

Există 2 registre speciale cu rol de indicator ("pointer"): **SP** ("stack pointer") indică spre "vârful" stivei și **BP** ("base pointer") este deseori folosit pentru a indica spre un alt loc din stivă, de obicei deasupra variabilelor locale. Deoarece aceste registre sunt folosite drept pointeri, informațiile stocate în ele sunt, de obicei, interpretate drept adrese efective.

Registrele SI ("source index") și DI ("destination index") sunt registre de adrese și pot fi folosite și pentru indexarea vectorilor. Aceste registre stochează adrese efective. Instrucțiuni speciale, precum instrucțiunile de manipulare a vectorilor, folosesc aceste registre pentru a indica către elementul curent din vectorul sursă (SI) și către elementul curent din vectorul destinație (DI).

Microprocesoarele x86 în modul real organizează memoria în subdiviziuni logice numite segmente. Pentru definirea acestor segmente, se folosesc 4 registre segment: CS - registrul segment de program ("code segment"), SS - registrul segment de sivă ("stack segment"), DS - registrul segment de date ("data segment"), ES - registrul segment de date suplimentar

("extended data segment"). Ele vor stoca mereu adrese segment. Mai multe informații despre adresarea memoriei vor fi furnizate în laboratorul 3.

Registrul de fanioane F ("FLAGS") conține toate fanioanele UCP:

- **CF** (carry flag): semnalizează un transport sau un împrumut aritmetic (depășire) pentru *numerele fără semn*; *depășirea aritmetică* are loc dacă rezultatul operației este în afara gamei de reprezentare a numerelor (de exemplu, -12 si 270 sunt în afara gamei 0...+255 în care pot fi reprezentate numerele pe 8 biți, fără semn);
- **PF** (parity flag): semnalizează că numărul de biți egali cu 1 din cel mai puțin semnificativ octet al rezultatului este par;
- AF (auxiliary flag): semnalizează un transport sau un împrumut aritmetic peste primul nibble;
- **ZF** (zero flag): semnalizează că rezultatul este 0;
- **SF** (sign flag): semnalizează că cel mai semnificativ bit al rezultatului este setat (acesta este bitul de semn pentru prelucrarea numerelor întregi cu semn);
- **DF** (direction flag): controlează parcurgerea în sens crescător sau descrescător al adreselor elementelor dintr-un vector;
- **OF** (overflow flag): semnalizează o depășire aritmetică pentru *numerele cu semn*; *depășirea aritmetică cu semn* are loc dacă rezultatul operației este in afara gamei de reprezentare a numerelor (de exemplu, -130 si +200 sunt in afara gamei -128...+127 in care pot fi reprezentate numerele pe 8 biți, cu semn).

Registrul **IP** (instruction pointer – indicator de instrucțiuni) stochează adresa efectivă a instrucțiunii curente. Acest registru nu este un atribut de arhitectură.

1.3 Organizarea memoriei

În cazul organizării lineare a memoriei orice bloc de memorie poate fi considerat o **secvență de locații de memorie**. De obicei, fiecare locație de memorie stochează un număr pe 8 biți, un octet (byte), în acest caz formatul memoriei fiind octetul; insă există și locații de memorie de alte dimensiuni, 2 octeți (bytes), 4 octeți (bytes), etc. Acest număr pe 8 biți, 16 biți, 32 biți reprezintă conținutul locației de memorie.

Fiecare locație de memorie este identificată printr-un număr unic numit adresă, mai exact, adresa fizică. Dimensiunea hărții memoriei este dependentă de adresa fizică prin următoarea formulă:

$$Harta_memoriei\ (locații) = 2^{DimensiuneAdresaFizică[biti]}$$
 (1)

Exemplu 1: folosind o adresă fizică de 2 biți putem forma 4 adrese fizice diferite: 00, 01, 10 și 11, corespunzând celor 4 locații diferite de memorie. Așadar, o memorie cu adresa fizică pe 2 biți este formată din 4 locații de memorie (4 octeți dacă fiecare locație de memorie stochează 8 biți, 8 octeți dacă fiecare locație de memorie stochează 16 biți, etc).

Exemplu 2: folosind o adresă fizică de 20 biți putem forma 2^{20} adrese fizice diferite, corespunzând celor 2^{20} locații diferite de memorie. Așadar, o memorie cu adresa fizică pe 20 biți este formată din 2^{20} locații de memorie (1 MB dacă fiecare locație de memorie stochează 8 biți).

Procesoarele x86 în modul real folosesc organizarea segmentată a memoriei care va fi prezentată în Lucrarea de laborator nr. 3.

	adrese		
	fizice	conținut	
	FFFFFh	88h	
o adresă	FFFFEh	73h	fiecare
unică		• • •	locație de
pentru	00010h	09h	memorie
fiecare	0000Fh	1Bh	stochează o
locație de	0000Eh	ACh	valoare pe 16
memorie		• • •	biţi
	00001h	17h	
	00000h	24h	

Figura 2. Memoria este o secvență de locații de memorie cu adrese unice

Notă: numerele din Figura 2 sunt scrise în hexazecimal. Pentru mai multe informații cu privire la bazele de numerație consultați secțiunea 1.7.

1.4 Directive de asamblare

Directivele de asamblare sunt operații care sunt executate de asamblor în timpul asamblării, nu de către CPU în timpul rulării. Directivele de asamblare pot realiza asamblarea programului dependent de anumiți parametri de intrare dați de programator, astfel încât un program poate fi asamblat în moduri diferite, eventual pentru diferite aplicații. Directivele de asamblare pot fi, de asemenea, utilizate pentru a prezenta un program, pentru a fi mai ușor de citit și depanat. O altă utilizare obișnuită a directivelor de asamblare este să rezerve zone de stocare pentru date în timpul rulării și opțional să inițializeze conținutul lor cu valori cunoscute. Directivele de asamblare pot fi folosite și pentru a asocia nume arbitrare (etichete sau simboluri) cu locații de memorie și diferite constante. De obicei, fiecărei constante și variabile îi este asociat un nume pentru ca instrucțiunile să se poată referi la acele locații prin nume.

Directiva de asamblare x86 pe care o vom utiliza în platforma curentă este:

- org (numărătorul de atribuire a locației)
 - Utilizare: org adresă

- o Exemplu: org 100h
- o Efect: Următoarea instrucțiune va fi încărcată în memorie la adresa specificată

1.5 Înțelegerea unor instrucțiuni x86

Tipurile de instrucțiuni pentru procesoarele x86 în modul real sunt următoarele:

- instrucțiuni de transfer de date
 - o copierea unei constante într-un registru sau într-o locație de memorie
 - o copierea datelor dintr-o locație de memorie într-un registru sau viceversa
 - o copierea datelor de la/către dispozitivele I/O
- instrucțiuni de procesare de date
 - o operații aritmetice (adunare, scădere, înmulțire, împărțire etc.)
 - o operații logice (și, sau, sau exclusiv, deplasări, rotații etc.)
 - o operații de comparare
- instrucțiuni de control al execuției
 - o saltul către o altă locație în program și executarea instrucțiunilor de acolo
 - o saltul condiționat către o altă locație dacă o anumită condiție este îndeplinită
 - o saltul către o altă locație salvând adresa de reîntoarcere (un apel)

Mai jos sunt prezentate niște instrucțiuni tipice x86.

BX: 7C22h

MOV – Copiază Date Mod de utilizare: MOV d, s Operanzi: d – registru de uz general, registru segment (cu excepția CS) sau locație de memorie s – constantă cu adresare imediată, registru de uz general, registru segment sau locație de memorie Efecte: Copiază sursa la destinație, suprascriind valoarea destinației: $(\mathbf{d}) \leftarrow (\mathbf{s})$. Fanioane: niciunul Notă: Argumentele trebuie să aibă aceeași dimensiune (byte, word). **MOV AX, BX** 1. UCP si memoria inainte de executia instructiunii: Memoria Exemplu 2. Valoarea 7C22h, care este stocata in registrul BX, este copiata in registrul AX. 3. UCP si memoria dupa executia instructiunii: UCP Memoria BX: 7C22h MOV AH, CL 1. UCP si memoria inainte de executarea instructiunii: UCP Memoria AH AL XXXX CX: 7C22h 2. Valoarea 22h, care este stocata in registrul CL, este copiata in registrul AH. 3. UCP si memoria dupa executarea instructiunii: UCP Memoria

ADD – Adunare de numere întregi

Mod de utilizare: ADD d, s

Operanzi: ADD d, s

- d registru sau locație de memorie
- s constantă cu adresare imediată, registru sau locație de memorie; nu pot fi folosiți 2 operanzi din memorie

Efecte: Adunare; adună sursa la valoarea din destinație: $(\mathbf{d}) \leftarrow (\mathbf{d}) + (\mathbf{s})$.

Fanioane: CF, ZF, OF, SF, AF si PF sunt setate conform rezultatului.

Notă: CF si OF ne indică depășire în cazul valorilor fără semn, respectiv cu semn. SF indică semnul rezultatului în cazul valorilor cu semn.

ADD AX, 500h

1. UCP si memoria inainte de executia instructiunii:

2. Valoarea 0500h, care este stocata in segmentul de cod (dupa codul instructiunii), este adunata la valoarea stocata in registrul AX. Fanioanele CF, ZF, OF, SF, AF si PF sunt setate conform rezultatului.

3. UCP si memoria dupa executia instructiunii:

Memoria			
Segm de cod (SA = (CS)):			
AE: Contents:			
1002h:	05h		
1001h:	00h		
1000h:	cod instr		

ADD DH, DL

1.UCP si memoria inainte de executia instructiunii:

2. Valoarea 30h, care este stocata in registrul DL, este adunata la valoarea stocata in registrul DH. Fanioanele CF, ZF, OF, SF, AF si PF sunt setate conform rezultatului.

3. UCP si memoria dupa executia instructiunii:

Exemplu

ADC - Adunare cu transport

Mod de utilizare: ADC d, s

Operanzi:

- d registru sau locație de memorie
- s constantă cu adresare imediată, registru sau locație de memorie; nu pot fi folosiți 2 operanzi din memorie

Efecte: Adunare cu transport; adună fanionul de transport (CF) și sursa la destinație:

$$(\mathbf{d}) \leftarrow (\mathbf{d}) + (\mathbf{s}) + (\mathbf{CF}).$$

Fanioane: CF, ZF, OF, SF, AF si PF sunt setate conform rezultatului.

Notă: CF și OF ne indică depășire în cazul valorilor fără semn, respectiv cu semn. SF indică semnul rezultatului în cazul valorilor cu semn.

ADC AX, 500h

1.UCP si memoria inainte de executia instructiunii:

2. Fanionul CF si valoarea 0500h, care este stocata in segmentul de cod (dupa codul instructiunii), sunt adunate la valoarea stocata in registrul AX. Fanioanele CF, ZF, OF, SF, AF si PF sunt setate conform rezultatului.

3. UCP si memoria dupa executia instructiunii:

	UCP		
AX:	5500h	CF:	0
		ZF:	0
		SF:	0
		OF:	0

1111:			
Memoria			
Segm de cod (SA = (CS)):			
AE: Continut:			
1002h: 05h			
1001h: 00h			
1000h:	1000h: cod instr		

xemplu

OF:

DIV – Împărțire fără semn

Mod de folosire: DIV s

Operanzi:

• s – registru pe 8 sau 16 biţi, locaţie de memorie;

Efecte:

• dacă s este o valoare pe 8 biți: se împarte valoarea stocată în registrul **AX** la **s**, restul împărțirii este stocat în **AH**, iar câtul împărțirii este stocat in AL:

$$(AH) \leftarrow (AX) \mod (s), (AL) \leftarrow (AX) \operatorname{div} (s).$$

• dacă s este o valoare pe 16 biți: se împarte valoarea stocată în **DX** concatenat cu **AX** la s, restul împărțirii este stocat în **DX**, iar câtul împărțirii este stocat în **AX**:

$$(DX) \leftarrow (DX) \uparrow (AX) \mod (s), (AX) \leftarrow (DX) \uparrow (AX) \operatorname{div} (s).$$

Fanioane: CF, ZF, OF, SF, AF şi PF sunt nedefinite.

Nota: În cazul în care câtul împărțirii este mai mare de 8 biți respectiv 16 biți și nu poate fi stocat în **AL** respectiv **AX**, atunci va apărea o eroare de depășire la împărțire.

DIV BX

1.UCP si memoria inainte de executia instructiunii:

2. Valoarea 0001266Eh, care este stocata in DX concatenat cu AX, este impartita la valoarea stocata in registrul BX. Restul este stocat in registrul DX si catul este stocat in registrul AX. Fanioanele CF, ZF, OF, SF, AF si PF sunt nedefinite.

3. UCP si memoria dupa executia instructiunii:

xemplu

1.6 Emulatorul emu8086

Emulatorul emu8086, disponibil gratuit pentru descărcare la http://www.emu8086.com, va fi folosit pe parcursul laboratoarelor de Arhitectura Microprocesoarelor pentru a exemplifica atributele arhitecturale ale arhitecturii x86. Acest emulator va fi utilizat pentru a scrie programe în limbaj de asamblare, a le compila și a le executa cu scopul de a înțelege cum operează microprocesorul.

Emulatorul emu8086 are numeroase opțiuni, dar scenariul de bază pentru laborator va fi următorul:

- 1. Deschideți emulatorul. Fereastra Source Code (fără a conține nici un cod de asamblare) va fi afișată.
- 2. Folosiți fereastra Source Code pentru a scrie un program în limbaj de asamblare. Salvați programul selectând opțiunea File menu -> Save As submenu.
- 3. Opțional, dacă programul vă este dat de îndrumătorul de laborator, încărcați fișierul .asm apăsând butonul Open și selectând fișierul sursă.
- 4. Compilați programul:
 - 4.1. Daţi click pe butonul Compile pentru a compila programul.
 - 4.2. Dacă în caseta Assembler Status dialog, afișată după compilare, apar erori de compilare, apăsați dublu click pe textul de eroare pentru a vă întoarce în Source Code window, reparați eroarea și compilați din nou programul.
 - 4.3. Dacă nu sunt erori de asamblare continuați cu pasul următor.

- 5. Încărcați programul executabil în emulator.
 - 5.1. In fereastra Assembler Status, afișată după compilare, apăsați butonul Run.
- 6. Executați programul pas cu pas, observați cum se modifică valorile registrelor, ale locațiilor de memorie, ale fanioanelor etc. și notați observații pe baza lor.
 - 6.1. Apăsați butonul de Reload pentru a relua programul.
 - 6.2. Observați registrele în fereastra Emulator.
 - 6.3. Vizualizați fereastra Source făcând click pe butonul Source.
 - 6.4. Opțional, dacă este necesar, observați și fereastra fanioanelor făcând click pe butonul Flags.
 - 6.5. Opțional, dacă este necesar, observați și fereastra memoriei făcând click pe butonul Memory din submeniul View.
 - 6.6. Opțional, dacă este necesar, observați și fereastra stivei făcând click pe butonul Stack.
 - 6.7. Apăsați butonul Single Step și observați cum instrucțiunea curentă, evidențiată, este executată. Sesizați modul în care se modifică registrele, locațiile de memorie, fanioanele etc.
 - 6.8. Repetați pasul 6.7 până când apare o fereastră de dialog care afișează: *the program has returned control to the operating system*.
- 7. Trageți concluzii referitor la efectul pe care diverse instrucțiuni îl au asupra registrelor, locațiilor de memorie, fanioanelor etc.

1.7 Exerciții

1.7.1 Exercițiul 1

Obiectiv. Scopul acestui exercițiu este de a vă familiariza cu emulatorul emu8086 și cu instrucțiunile MOV și ADD.

Cerință: Scrieți un program care să facă media aritmetică a 3 numere pe 16 biți, fără semn.

Solutie.

- 1. Porniți emulatorul.
- 2. Utilizați fereastra Source Code pentru a scrie următorul program:


```
org 100h
mov AX, 0h
mov DX, 0h
mov AX, 1234h
add AX, 8017h
adc DX, 0h
add AX, 9423h
adc DX, 0h
mov BX, 3h
div BX
mov CX, AX
int 20h
```

3. Explicația programului

- 3.1. Prima linie din program (org 100h) nu este o instrucțiune. Aceasta este o directivă de asamblare care specifică faptul că următoarea instrucțiune (și implicit tot programul) va fi încărcată în memorie (în segmentul de cod) începând cu adresa 100h.
- 3.2. Următoarele 2 instrucțiuni inițializează registrele care vor stoca media. Observați că suma a 3 numere pozitive pe 16 biți rezultă într-un număr mai mare, care s-ar putea să nu încapă pe 16 biți. De aceea vom folosi 2 registre pe 16 biți (AX și DX) pentru a stoca rezultatul. DX va stoca cei mai semnificativi 2 octeți si AX pe cei mai puțin semnificativi 2 octeți.
- 3.3. Mergând mai departe, primul număr (1234h) este încărcat în AX (mov AX, 1234h). Apoi al doilea număr este adunat la AX (add AX, 8017h).
- 3.4. După instrucțiunea anterioară, fanionul de transport (CF) ar putea avea valoarea 1 (dacă suma nu încape pe 16 biți). Valoarea acestui bit este adunată la DX (adc DX, 0h).
- 3.5. În continuare, al treilea număr (9423h) este adunat la AX (add AX, 9423h). Apoi fanionul de transport este din nou adunat la DX (adc DX, 0h).
- 3.6. Instrucțiunea mov BX, 3h încarcă valoarea 3h în BX, iar instrucțiunea div BX împarte valoarea pe 32 de biți stocată în DX ↑ AX la valoarea pe 16 biți stocată în BX. După diviziune, câtul este stocat în AX și restul în DX.
- 3.7. În final, rezultatul este copiat din AX în CX.
- 3.8. Instrucțiunea int 20h este o întrerupere software. Aceasta termină programul curent și returnează controlul sistemului de operare.
- 4. Salvaţi programul (File menu -> Save As submenu) cu numele lab1_prog1.asm.
- 5. Compilați programul:
 - 5.1. Faceti click pe butonul Compile pentru a compila programul.

- 5.2. Veţi fi îndrumaţi să salvaţi fişierul executabil. Salvaţi-l cu numele recomandat (lab1_prog1.com).
- 5.3. Vizualizați statusul compilării în caseta Assembler Status. Dacă programul a fost editat corect, mesajul ar trebui sa fie: "lab1_prog1.com is assembled successfully into 24 bytes."

- 6. Încărcați programul executabil în emulator.
 - 6.1. Faceți click pe butonul Run pentru a încărca programul în emulator și a-l executa.
- 7. Executați programul pas cu pas, urmariți schimbările apărute în cadrul registrelor, locațiilor de memorie, fanioanelor etc. și notați observații legate de acestea.
 - 7.1. Faceți click pe butonul de Reload pentru a reîncărca programul executat.

- 7.2. Observați fereastra Emulator și rețineți că:
 - 7.2.1. Instrucțiunea curentă (mov AX, 00000h) este evidențiată. Aceasta este prima instrucțiune din program și a fost încărcată la adresa logică 0700:0100 (adresa

segment : adresa efectivă). Adresa efectivă a fost impusă de directiva de asamblare org 100h.

7.2.2. Valoarea din registrul IP (registrul care stochează adresa efectivă a instrucțiunii curente) este 0100h.

- 7.3. Faceți click pe butonul Single Step pentru a executa prima instrucțiune. Observați că:
 - 7.3.1. Valoarea din registrul IP s-a schimbat (în 103h) deoarece IP punctează acum către a doua instrucțiune (evidențiată), care este stocată în memorie la adresa 0700:0103.
 - 7.3.2. Valoarea stocată în registrul AX nu s-a modificat, întrucât era deja 0000h.

- 7.4. Faceți din nou click pe butonul Single Step pentru a executa a doua instrucțiune. Observați că:
 - 7.4.1. Valoarea din registrul IP s-a schimbat (în 0106h) pentru că IP pointează acum către a treia instrucțiune (evidențiată), care este stocată în memorie la adresa 0700:0106.
 - 7.4.2. Valoarea stocată în registrul DX nu s-a schimbat, deoarece era deja 0000h.

- 7.5. Executați instrucțiunea următoare (mov AX, 1234h) și observați că:
 - 7.5.1. Registrul AX a fost încărcat cu valoarea 1234h. Noua valoare din AX este acum 1234h.
 - 7.5.2. Valoarea din registrul IP s-a schimbat din nou.
- 7.6. Faceți click pe butonul Flags și vizualizați statusul fanioanelor după această operație aritmetică. Observați că pentru moment toate fanioanele au valoarea 0.
- 7.7. Executați următoarea instrucțiune (add AX, 8017h) și rețineți că:
 - 7.7.1. Registrul AX a fost încărcat cu valoarea sumei dintre valoarea sa anterioară (1234h) și valoarea 8017h. Noua valoare din AX este acum 924Bh.
 - 7.7.2. Fanionul de transport (CF) este în continuare 0, deoarece suma dintre cele 2 valori nu a rezultat într-un număr mai mare de 16 biți.
 - 7.7.3. Fanionul de zero (ZF) este în continuare 0, deoarece rezultatul este o valoare nenulă.
 - 7.7.4. Fanionul de semn (SF) este 1 şi fanionul de overflow (OF) este 0. Acestea vor fi discutate în Laboratorul 2.
 - 7.7.5. Fanionul de paritate (PF) este 1, deoarece suma modulo 2 a biților din rezultat este 1.
 - 7.7.6. Valoarea din registrul IP s-a schimbat din nou.
- 7.8. Executați următoarea instrucțiune (adc DX, 0h) și observați că:
 - 7.8.1. Valoarea din registrul DX rămâne neschimbată, deoarece fanionul de transport este 0.
 - 7.8.2. Valoarea din registrul IP s-a schimbat din nou.
- 7.9. Executați următoarea instrucțiune (add AX, 9423h) și sesizați că:
 - 7.9.1. Registrul AX a fost incărcat cu suma dintre valoarea sa anterioară (924Bh) și valoarea 9423h. Noua valoare din AX este acum 266Eh, care reprezintă doar cei mai puţin semnificativi 16 biţi din rezultatul de 17 biţi. Cel mai semnificativ bit, care este 1, este stocat în fanionul de transport.
 - 7.9.2. Fanionul de transport (CF) este 1, deoarece suma dintre cele 2 valori a rezultat într-o depășire aritmetică. În acest caz, fanionul de transport stochează cel mai semnificativ bit al rezultatului.
 - 7.9.3. Fanionul de zero (ZF) este în continuare 0, deoarece rezultatul este o valoare nenulă.
 - 7.9.4. Fanionul de semn (SF) este 0 și cel de overflow (OF) este 1. Acestea vor fi discutate în Laboratorul 2.

- 7.9.5. Fanionul de paritate (PF) este 0, deoarece suma modulo 2 a biţilor din rezultat este 0.
- 7.9.6. Valoarea din registrul IP s-a schimbat din nou.
- 7.10. Executați următoarea instrucțiune (adc DX, 0h) și observați că:
 - 7.10.1. Valoarea din registrul DX este incrementată cu 1 (valoarea fanionului de transport a fost adăugată la valoarea anterioară a lui DX). În consecință, valoarea din DX este acum 1h.
 - 7.10.2. Toate fanioanele aritmetice sunt actualizate din nou. Dintre acestea, fanionul de transport (CF) devine 0, deoarece suma dintre DX, 0h și CF nu a produs o depășire aritmetică.

- 7.10.3. Valoarea din registrul IP s-a schimbat din nou.
- 7.11. Executați instrucțiunea următoare (mov BX, 3h) și observați că:
 - 7.11.1. Registrul BX a fost încărcat cu valoarea 3h.
 - 7.11.2. Valoarea din registrul IP s-a schimbat din nou.
- 7.12. Executați următoarea instrucțiune (div BX) și observați că:
 - 7.12.1. Valoarea pe 32 de biţi stocată în DX \ AX (1266Eh) este împărţită la valoarea pe 16 biţi stocată în BX (3h). După împărţire, câtul (6224h) este stocat în AX şi restul (2h) este stocat în DX.
- 7.13. Executați următoarea instrucțiune (mov CX, AX) și observați că:
 - 7.13.1. Registrul CX este încărcat cu valoarea stocată în registrul AX. Valoarea lui AX nu se modifică.
- 7.14. Instrucțiunea curentă este int 20h. Faceți click pe butonul Single Step de două ori și observați că o fereastră de mesaj este afișată, spunând că programul a returnat controlul sistemului de operare. Faceți click pe Ok.
- 8. Scrieți concluzii referitoare la efectul diferitelor instrucțiuni asupra registrelor și a locațiilor de memorie.

1.8 Anexa 1. Bazele de numerație: 2, 10, 16

Orice număr poate fi reprezentat ca:

- număr zecimal (număr în baza 10) și poate fi scris ca o secvență de cifre (0,1,...,9),
- număr binar (număr în baza 2) și poate fi scris ca o secvență de cifre binare sau biți (0 și 1),
- număr hexazecimal (număr în baza 16) și poate fi scris ca o secvență de simboluri hexazecimale (0, 1, ..., 9, A, B, C, D, E și F). Un număr hexazecimal este identificat folosind sufixul "h" (1A44h) sau prefixul "0x" (0x1A44).

	Definiție	Gama binară	Gama zecimală fără semn	Gama hexazecimală
byte (B)	secvență de 8 biți	00000000 – 11111111	0 - 255	0x00 - 0xFF
word (w)	secvență de 16 biți		0 – 65535	0x0000 – 0xFFFF
double word (dw)	secvență de 32 biți			0x00000000 - 0xFFFFFFF

1.8.1 Conversia dintr-o bază în alta pentru numere fără semn

Zecimal -> Binar (Hexazecimal)

- se împarte repetat numărul la 2 (16), reținând resturile
- se scriu toate resturile împărțirilor în ordine inversă

Binar (Hexazecimal) -> Zecimal

- se înmulțește fiecare cifră binară (hexazecimală) cu 2 (16) la puterea indexului respectivei cifre și se însumează produsele
- exemplu (binar): valoareZecimală $(1101_2) = 1*2^3 + 1*2^2 + 0*2^1 + 1*2^0 = 13_{10}$
- exemplu (hexazecimal): valoareZecimală $(3A_{16}) = 3*16^1 + A*16^0 = 58_{10}$

Binar <-> Hexazecimal

- se observă că o secvență de 4 biți se convertește într-un singur simbol hexazecimal și viceversa:
 - o 0000 -> 0h, 0001 -> 1h, ..., 1111 ->Fh
- o secvență mai lungă de 4 biți poate fi convertită în hexazecimal prin convertirea secvențelor de 4 biți în hexazecimal (începând de la dreapta spre stânga:
 - o 0101101101101111101111 -> 01 0110 1101 1010 1111 0111 -> 1 6 D A F 7 -> 0x16DAF7
- o secvență de simboluri hexazecimale va fi convertită simbol cu simbol în secvențe de 4 biti:
 - o 0x3F9 -> 0011 1111 1001 -> 111111110001

Pentru mai multe informații despre bazele de numerație și conversii accesați website-ul: http://www.purplemath.com/modules/numbbase.htm.

2. INSTRUCȚIUNI DE TRANSFER ȘI PRELUCRARE DE DATE. INSTRUCȚIUNI DE CONTROL AL PROGRAMULUI

2.1 Reprezentarea informației în sistemele digitale

Tipurile de date cu mai mult de 2 valori posibile sunt stocate folosind secvențe de biți:

- byte (octet) (**B**) o secvență de 8 biți: poate reprezenta maximum 2⁸ (256) valori
- word (cuvânt) (w) o secvență de 16 biți: poate reprezenta maximum 2¹⁶ (65 536) valori
- double word (cuvânt dublu) (dw) o secvență de 32 biți: poate reprezenta maximum 2³² valori

Numerele întregi fără semn (pozitive) pot fi reprezentate folosind convenția "binar natural". Pentru numere întregi cu semn (pozitive și negative) există câteva convenții de reprezentare care vor fi descrise și discutate în continuare.

Notă: valoarea zecimală corespunzătoare unei secvențe de biți reprezentând un număr întreg cu semn nu poate fi calculată dacă nu este specificat tipul reprezentării.

2.1.1 Mărime și semn

În primul mod de scriere, problema reprezentării semnului unui număr poate fi redusă la a utiliza cel mai semnificativ bit (msb) pentru a reprezenta semnul: msb e 0 pentru un număr pozitiv, respectiv 1 pentru un număr negativ. Restul biților din număr indică mărimea (sau valoarea absolută). Așadar, într-un octet, cu doar 7 biți (în afară de bitul de semn), mărimea poate lua valori între 0000000 (0) și 1111111 (127). Astfel se pot reprezenta numere de la -127₁₀ până la 127₁₀, odată ce se adaugă și bitul de semn (al optulea bit). O consecință a acestei reprezentări este aceea că există 2 moduri de a reprezenta valoarea zero, 00000000 (+0) și 10000000 (-0).

Pentru a obține reprezentarea cu mărime și semn a unei valori zecimale, se aplică algoritmul următor:

- dacă numărul e pozitiv (43₁₀):
 - o se transformă numărul in binar natural (00101011)
- dacă numărul e negativ (-43₁₀):
 - o se transformă numărul pozitiv în binar natural (00101011)
 - o se complementează bitul de semn (10101011)

Pentru a obține valoarea zecimală a unui număr scris în reprezentarea mărime și semn, se aplică următorul algoritm:

- se transformă mărimea în valoare zecimală;
- se transformă bitul de semn în + (dacă msb=0) sau în (dacă msb=1).

2.1.2 Complement față de unu

În complement față de unu, *numerele pozitive* sunt reprezentate, ca de obicei, în binar natural, în timp ce *numerele negative* sunt reprezentate prin complementul valorii pozitive.

În complement față de unu (exact ca și în mărime și semn):

- bitul cel mai din stânga indică semnul (1 este negativ, 0 este pozitiv),
- există două reprezentări ale lui 0: 00000000 (+0) și 11111111 (-0),
- pe un octet pot fi reprezentate numere între -127_{10} și $+127_{10}$.

Pentru a obține reprezentarea în complement față de unu a unei valori zecimale, se aplică următorul algoritm:

- dacă numărul e pozitiv (43₁₀):
 - o se transformă numărul în binar natural (00101011)
- dacă numărul e negativ (-43₁₀):
 - o se transformă numărul pozitiv în binar natural (00101011)
 - o se complementează toți biții săi (11010100)

Pentru a obține valoarea zecimală a unui număr scris în complement față de unu, se urmează algoritmul:

- dacă bitul de semn (msb) este 0 (00101011):
 - o se transformă numărul în zecimal (43₁₀)

- dacă bitul de semn (msb) este 1 (11010100):
 - se complementează toți biții săi pentru a obține reprezentarea în binar natural (00101011)
 - o se transformă numărul în zecimal (43₁₀)
 - o se plasează semnul în fața numărului (-43₁₀).

2.1.3 Complement față de doi

Nevoia unui algoritm special pentru a aduna numere negative reprezentate în mărime și semn sau în complement față de unu sunt rezolvate de o convenție numită complement față de doi. În complement față de doi, *numerele pozitive* sunt reprezentate ca de obicei, în binar natural, în timp ce *numerele negative* sunt obținute prin complementarea tuturor biților numărului pozitiv fără semn, la care se adună 1.

În complement față de doi:

- bitul cel mai din stânga indică semnul (1 este negativ, 0 este pozitiv),
- există o singură reprezentare a lui 0: 00000000,
- pe un octet pot fi reprezentate numere între -12810 și +12710.

Pentru a obține reprezentarea în complement față de doi a unei valori zecimale, se aplică următorul algoritm:

- dacă numărul e pozitiv (43₁₀):
 - o se transformă numărul în binar natural (00101011)
- dacă numărul e negativ (-43₁₀):
 - o se transformă numărul pozitiv în binar natural (00101011)
 - o se complementează toți biții săi (11010100)
 - o se adaugă 1 (11010101)

Pentru a obține valoarea zecimală a unui număr scris în complement față de doi, se aplică următorul algoritm:

- dacă bitul de semn (msb) este 0 (00101011):
 - o se transformă numărul în zecimal (43₁₀)
- dacă bitul de semn (msb) este 1 (11010101):
 - o se scade 1 (11010100)

- se complementează toți biții săi pentru a obține reprezentarea în binar natural (00101011)
- o se transformă numărul în zecimal (43₁₀)
- o se plasează semnul în fața numărului (-43₁₀).

2.1.4 Tabel de comparație

Tabelul 1 arată întregii pozitivi și negativi care pot fi reprezentați folosind 4 biți.

Tabelul 1. Reprezentarea pe 4 biți a numerelor întregi

Zecimal	Fără semn	Mărime și semn	Complement față de unu	Complement față de doi
+16	N/A	N/A	N/A	N/A
+15	1111	N/A	N/A	N/A
+14	1110	N/A	N/A	N/A
+13	1101	N/A	N/A	N/A
+12	1100	N/A	N/A	N/A
+11	1011	N/A	N/A	N/A
+10	1010	N/A	N/A	N/A
+9	1001	N/A	N/A	N/A
+8	1000	N/A	N/A	N/A
+7	0111	0111	0111	0111
+6	0110	0110	0110	0110
+5	0101	0101	0101	0101
+4	0100	0100	0100	0100
+3	0011	0011	0011	0011
+2	0010	0010	0010	0010
+1	0001	0001	0001	0001
+0	0000	0000	0000	0000
-1	N/A	1001	1110	1111
-2	N/A	1010	1101	1110
-3	N/A	1011	1100	1101
-4	N/A	1100	1011	1100
-5	N/A	1101	1010	1011
-6	N/A	1110	1001	1010
-7	N/A	1111	1000	1001
-8	N/A	N/A	N/A	1000
-9	N/A	N/A	N/A	N/A

2.2 Instrucțiuni de tip transfer de date pentru x86 în modul real

Instrucțiunile de transfer de date sunt acele instrucțiuni CPU utilizate pentru a:

- copia o constantă într-un registru sau într-o locație de memorie;
- copia date dintr-o locație de memorie într-un registru sau vice versa;
- copia date de la/către dispozitivele I/O.

Cele mai importante instrucțiuni de transfer de date oferite de setul de instrucțiuni al arhitecturii x86 care pot fi folosite fără a utiliza neapărat memoria sunt listate în Tabelul 2.

Instrucțiune	Mod de utilizare	Descriere
MOV – Move Data	MOV d, s	Copiază s la d
XCHG – Exchange Data	XCHG d, s	Schimbă s cu d

Tabelul 2. O parte din instrucțiunile de transfer de date în x86

2.3 Instrucțiuni de tip procesare de date pentru x86 în modul real

Instrucțiunile de procesare de date sunt instrucțiunile care realizează operațiile aritmetice (adunare, scădere, înmulțire, împărțire etc.) și operațiile logice (și, sau, sau exclusiv, deplasare, rotație etc.). Fiecare microprocesor are setul său specific de instrucțiuni, care include diferite tipuri de instrucțiuni de procesare de date. Cele mai importante instrucțiuni de procesare de date din setul de instrucțiuni x86 sunt enumerate în Tabelul 3. Detalii și exemple de utilizare a unora dintre instrucțiunile de procesare de date au fost date în Laboratorul 1 și se află de asemenea și în secțiunea 2.6.

Majoritatea instrucțiunilor de procesare de date modifică unele fanioane sau pe toate (CF, ZF, SF, OF, PF, AF), în funcție de rezultatul operației. CF și ZF se referă la operații cu numere fără semn reprezentate în binar natural, în timp ce ZF, SF și OF se referă la operații cu numere cu semn reprezentate în complement față de doi.

Se observă că microprocesorul nu știe dacă operanzii sau rezultatul sunt cu semn sau fără semn; acesta pur și simplu modifică toate fanioanele în funcție de rezultat. În consecință, dându-se următorul bloc de instrucțiuni:

fanioanele aritmetice vor fi modificate astfel:

• CF va fi 1, deoarece *rezultatul fără semn* al operației: $80h (128_{10}) + 90h (144_{10}) = 110h (272_{10})$ este mai mare decât numărul maxim reprezentabil pe 8 biți (255₁₀).

- **ZF** va fi 0, întrucât rezultatul instrucțiunii este nenul.
- **PF** va fi 0, deoarece *cel mai nesemnificativ octet al rezultatului* (10h) conține un număr impar de cifre de 1.
- SF va fi 0, deoarece semnul rezultatului pe 8 biţi (10h) este 0 (pozitiv).
- OF va fi 1, deoarece *rezultatul cu semn* al operației: $80h (-128_{10}) + 90h (-112_{10}) = 110h (-220_{10})$ este mai mic decât numărul minim cu semn reprezentabil pe 8 biți (-128₁₀).

Tabelul 3. Instrucțiuni de procesare de date în x86

Instrucțiune	Mod de utilizare	Descriere
INC – Increment	INC s	Incrementează s
DEC – Decrement	DEC s	Decrementează s
ADD – Add	ADD d, s	Adună s la d
ADC – Add with Carry	ADC d, s	Adună s și CF la d
SUB – Subtract	SUB d, s	Scade s din d
SBB – Subtract with Borrow	SBB d, s	Scade s și CF din d
MUL – Multiply	MUL s	Înmulțește acumulatorul cu s
DIV – Divide	DIV s	Împarte acumulatorul la s
CMP – Compare	CMP s1, s2	Scade s2 din s1 fără modificarea operanzilor
NOT – Complement	NOT s	Complementează s
AND – Logic AND	AND d, s	Se realizează ȘI logic între s și d și se stochează rezultatul în d
OR – Logic OR	OR d, s	Se realizează SAU logic între s și d și se stochează rezultatul în d
XOR – Exclusive OR	XOR d, s	Se realizează SAU EXCLUSIV logic între s și d și se stochează rezultatul în d
SHL – Shift Left	SHL s, num	Se deplasează s la stânga cu num poziții
SHR – Shift Right	SHR s, num	Se deplasează s la dreapta cu num poziții
ROL – Rotate Left	ROL s, num	Se rotește s la stânga cu num poziții
ROR – Rotate Right	ROR s, num	Se rotește s la dreapta cu num poziții
RCL – Rotate Left with Carry	RCL s, num	Se rotește CF□s la stânga cu num poziții
RCR – Rotate Right with Carry	RCR s, num	Se rotește CF□s la dreapta cu num poziții
TEST – Compare using AND	TEST s1, s2	Se realizează ȘI logic între s1 și s2 fără a modifica operanzii

Operațiile de deplasări și rotații sunt exemplificate în următoarele figuri:

Deplasarea la stânga cu 3 poziții din exemplul de mai sus elimină cei mai semnificativi 3 biți din număr, introducând 3 zerouri pe cele mai nesemnificative poziții ale acestuia. Ultimul bit deplasat din număr suprascrie valoarea anterioară din **CF**.

Operațiile de tip **ROL** sau **ROR** rotesc numerele cu un număr de poziții, independent de valoarea anterioară stocată în **CF**. Rotația la stânga cu 3 poziții din exemplul de mai sus mută cei mai semnificativi 3 biți ai numărului pe cele mai nesemnificate poziții, deplasându-i cu 3 poziții la stânga pe ceilalți 5 biți. Ultimul bit rotit din număr suprascrie valoarea anterioară din **CF**.

În cazul operațiilor de tip RCL sau RCR, CF poate fi considerat ca făcând parte din numărul rotit. În exemplul de mai sus sunt rotiți 3 biți la stânga; ultimul dintre aceștia suprascrie valoarea anterioară din CF.

2.4 Instrucțiuni de tip salt pentru x86 în modul real

Instrucțiunile de salt sunt instrucțiuni de control al programului. Ele sunt excepții în *execuția secvențială normală a instrucțiunilor*, spunându-i microprocesorului să continue execuția instrucțiunilor de la o adresă specificată în memorie (și nu de la instrucțiunea următoare).

Arhitectura x86 oferă o instrucțiune de salt necondiționat (JMP) și câteva instrucțiuni de salt condiționat (Jxx), prezentate în Tabelul 4.

Instrucțiunea de salt necondiționat execută întotdeauna saltul la destinația specificată. Destinația poate fi specificată ca o etichetă, o adresă stocată într-un registru sau o adresă stocată într-o locație de memorie. În cazul salturilor condiționate, o condiție booleană (referitoare la fanioane) este mai întâi verificată și, dacă aceasta este îndeplinită, se execută saltul la instrucțiunea specificată.

Notă importantă. Unele dintre instrucțiunile de salt condiționat (cele care utilizează cuvintele "above" și "below") se referă strict la numere fără semn (condițiile lor implică valoarea lui CF). Alte instrucțiuni de salt condiționat (cele care utilizează cuvintele "greater" și "lower") se referă strict la numere cu semn (condițiile lor implică valorile lui SF și OF). Programatorul este responsabil pentru folosirea corectă a instrucțiunilor de salt condiționat (după o instrucțiune aritmetică sau logică), deoarece numai el cunoaște interpretarea numerelor pe care le folosește.

Tabelul 4. Instrucțiuni de salt în x86

Instrucțiune	Mod de utilizare	Condiție	Descriere
JMP	JMP d	N/A	Salt la destinație (necondiționat)
JA JNBE	JA label	(CF)=0 AND (ZF)=0	Salt la etichetă dacă above not below
JAE JNB JNC	JAE label	(CF)=0	Salt la etichetă dacă above or equal not below not carry
JB JNAE JC	JB label	(CF)=1	Salt la etichetă dacă below not above or equal carry
JBE JNA	JBE label	(CF)=1 OR (ZF)=1	Salt la etichetă dacă below or equal not above
JE JZ	JE label	(ZF)=1	Salt la etichetă dacă equal zero
JG JNLE	JG label	(SF)=(OF) AND (ZF)=0	Salt la etichetă dacă greater not lower or equal
JGE JNL	JGE label	(SF)=(OF)	Salt la etichetă dacă greater or equal not lower
JL JNGE	JL label	(SF)!=(OF)	Salt la etichetă dacă lower not greater or equal
JLE JNG	JLE label	(SF)!=(OF) OR (ZF)=1	Salt la etichetă dacă lower or equal not greater
JNE JNZ	JNE label	(ZF)=0	Salt la etichetă dacă not equal not zero
JNO	JNO label	(OF)=0	Salt la etichetă dacă not overflow
JNP JPO	JNP label	(PF)=0	Salt la etichetă dacă not parity parity odd
JNS	JNS label	(SF)=0	Salt la etichetă dacă not signed positive
JO	JO label	(OF)=1	Salt la etichetă dacă overflow
JP JPE	JP label	(PF)=1	Salt la etichetă dacă parity parity even
JS	JS label	(SF)=1	Salt la etichetă dacă signed negative

2.4.1 Folosirea salturilor condiționate pentru a crea structuri de decizie

Structurile de decizie cu care sunteți familiari din limbajele de programare de nivel înalt (if-then-else, switch-case etc.) pot fi implementate în limbaj de asamblare folosind salturi condiționate și necondiționate. În Tabelul 5 sunt enumerate câteva exemple de blocuri de instrucțiuni în limbaj de asamblare echivalente cu structuri decizionale if-then-else.

Pseudo-cod	Echivalent în asamblare	Note
if (AL > 13h){ BX = 1234h; }else{ BX = 4321h; }	sub AL, 13h jbe else then: mov BX, 1234h jmp endif else: mov BX, 4321h endif:	În acest exemplu se consideră numerele ca fiind fără semn. Dacă numerele ar fi fost cu semn, atunci JLE ar fi fost folosit în loc de JBE.
if (AL == 0h){ BX = 100h }else if (AL == 1h){ BX = 200h }else{ BX = 300h }	cmp AL, 0h jne else1 then: mov BX, 100h jmp endif else1: cmp AL, 1h jne else2 mov BX, 200h jmp endif else2: mov BX, 300h endif:	

Tabelul 5. Exemple de structuri decizionale

2.5 Instrucțiuni de tip ciclu pentru x86 în modul real

Ciclurile sunt de asemenea instrucțiuni de control. Ele sunt similare salturilor condiționate, întrucât execuția lor implică următoarele: a) o condiție booleană (referitoare la fanioane) este verificată și b) dacă această condiție este îndeplinită, saltul la instrucțiunea specificată este executat. Totuși, în afara celor menționate mai sus, toate ciclurile decrementează CX, numărătorul implicit al arhitecturii x86. Ciclurile sunt enumerate în Tabelul 6.

2.5.1 Folosirea ciclurilor pentru crearea de structuri repetitive

Structurile repetitive cu care sunteți familiari din limbajele de programare de nivel înalt (bucle for, while etc.) pot fi implementate în limbaj de asamblare folosind cicluri. În Tabelul 7 sunt enumerate câteva exemple de blocuri de instrucțiuni în limbaj de asamblare echivalente cu structuri repetitive din limbajele de programare de nivel înalt.

Instrucțiune	Mod de folosire	Condiție testată	Descriere
LOOP	LOOP label	(CX) != 0	Decrementează CX (fără a modifica fanioanele) și execută salt la etichetă dacă CX nu este zero
LOOPE LOOPZ	LOOPE label	(CX) != 0 AND (ZF)=1	Decrementează CX (fără a modifica fanioanele) și execută salt la etichetă dacă CX nu este zero și ZF este 1.
LOOPNE LOOPNZ	LOOPNE label	(CX) != 0 AND (ZF)=0	Decrementează CX (fără a modifica fanioanele) și execută salt la etichetă dacă CX nu este zero și ZF este zero.

Tabelul 6. Ciclurile în x86

Tabelul 7. Exemple de structuri repetitive

Pseudo-cod	Echivalent în asamblare		
for (int index=9; index>0; index){ alpha = alpha*2+beta; }	mov CX, 9h for: shl AX, 1 add AX, BX loop for		
<pre>count = 10h; result = 15h; while ((count > 0) && (result != 21h)){ result = result+2; count = count-1; }</pre>	mov CX, 10h mov DX, 15h while: add DX, 2h cmp DX, 21h loopne while		

2.6 Exerciții

2.6.1 Exercițiul 1

Obiectiv. Acest exercițiu prezintă diferitele metode de conversie din zecimal în binar (și viceversa) pentru întregi cu semn, folosind convențiile de reprezentare a numerelor cu semn (semn și mărime, complement față de unu și complement față de doi). De asemenea, se exemplifică și câteva operații de adunare binară.

Cerință. Să se transforme numerele ± -5 și ± -12 în binar (utilizând diferitele metode de reprezentare a numerelor) și să se calculeze următoarele sume: (5 ± 12) , (-5 ± 12) , (-12 ± 5) și (12 ± -12) , folosind algoritmul de adunare normală pentru numere binare. Să se transforme rezultatul înapoi în zecimal.

Soluție.

Se transformă numerele din zecimal în binar.

Zecimal	Mărime și semn	Complement față de unu	Complement față de doi
+5	0 0000101	0 0000101	0 0000101
-5	1 0000101	1 1111010	1 1111011
+12	0 0001100	0 0001100	0 0001100
-12	1 0001100	1 1110011	1 1110100

Tabelul 8. Transformări zecimal - binar

Regulile de reprezentare a numerelor în aceste trei convenții sunt următoarele:

- O Numerele pozitive se reprezintă identic, indiferent de convenție.
- o În "mărime și semn", numerele negative diferă de cele pozitive numai prin bitul de semn.
- o În "complement față de 1", mărimea numărului negativ se obține din reprezentarea precedentă prin complementare bit cu bit; convenția pentru bitul de semn se păstrează.
- În "complement față de 2", mărimea numărului negativ se obține din reprezentarea precedentă prin adunarea unei cifre binare 1 la LSB; convenția pentru bitul de semn se păstrează.

Se adună numerele binare în mărime și semn folosind algoritmul de adunare normală și se transformă rezultatul înapoi în zecimal.

	5 + 12	-5 + 12	-12 + -5	12 + -12
	00000101 00001100	10000101 00001100	10001100 10000101	00001100 10001100
_	00010001	10010001	00010001	10011000
	17	-17	17	-24

Se adună numerele binare în complement față de unu folosind algoritmul de adunare normală și se transformă rezultatul înapoi în zecimal.

5 + 12	-5 + 12	-12 + -5	12 + -12
00000101	11111010	11110011	00001100
00001100	00001100	11111010	11110011
00010001	00000110	11101101	11111111
17	6	-18	0

Se adună numerele binare în complement față de doi folosind algoritmul de adunare normală și se transformă rezultatul înapoi în zecimal.

5 + 12	-5 + 12	-12 + -5	12 + -12
00000101 00001100	11111011 00001100	11110100 11111011	00001100 11110100
00010001	00000110	11101101	00000000
17	7	-19	0

Notă: algoritmul de adunare normală a numerelor binare poate fi utilizat cu succes (se obțin rezultate corecte) numai dacă numerele zecimale cu semn sunt reprezentate în binar în complement față de doi. Acesta este motivul pentru care reprezentarea în complement față de doi este cel mai des folosită în sistemele computaționale.

2.6.2 Exercițiul 2

Cerință. Să se transforme în zecimal următoarele secvențe de biți: 00110011, 10110011, 01010101, 11010101. Se consideră că secvențele de biți de mai sus sunt reprezentate în binar folosind: a) reprezentarea în semn si mărime; b) reprezentarea în complement față de unu; c) reprezentarea în complement față de doi.

2.6.3 Exercitiul 3

Obiectiv. Înțelegerea efectului executării instrucțiunilor ADD, ADC, SUB și SBB și a rolului fanionului de transport (CF).

Cerință. Să se scrie un program care adună/scade două numere fără semn pe 16 biți, stocate inițial în CX și DX. Cele două operații pe 16 biți trebuie făcute în doi pași folosind operații pe 8 biți.

Soluție.

- 1. Se pornește emulatorul.
- 2. Se scrie următorul program, folosind fereastra Source Code:

```
100h
 org
init:
 CX, 6234h
 mov
 DX, 49D0h
 mov
 AL, CL
sum:
 mov
 AL, DL
 add
 mov
 AH, CH
 AH, DH
 adc
dif:
 mov
 AX, 0h
 AL, CL
 mov
 AL, DL
 sub
 AH, CH
 mov
 AH, DH
 sbb
 20h
 int
```

3. Explicația programului

- 3.1. Prima linie a acestui program (org 100h) nu este o instrucțiune. Este o directivă de asamblare care specifică faptul ca următoarea instrucțiune (și în consecință întregul program) va fi încărcată în memorie (în segmentul de cod) începând cu adresa 100h.
- 3.2. A doua instrucțiune este precedată de o etichetă (init) care poate fi folosită pentru a face referire la această instrucțiune dintr-un loc diferit din program. În acest caz eticheta este utilizată doar pentru a face codul mai ușor de înțeles.
- 3.3. Blocul de instrucțiuni etichetat init inițializează registrele CX și DX cu cele două numere pe 16 biți.
- 3.4. Blocul de instrucțiuni etichetat sum realizează suma celor două numere în doi paşi: a) adună cei mai puțin semnificativi octeți în AL și b) adună cei mai semnificativi octeți și fanionul de transport (CF) în AH.
- 3.5. Blocul de instrucțiuni etichetat dif realizează diferența celor două numere în doi pași: a) scade cel mai puțin semnificativ octet al celui de-al doilea număr (din DL) din cel mai puțin semnificativ octet al primului număr (din CL) și stochează rezultatul în AL și b) scade cel mai semnificativ octet al celui de-al doilea număr (din DH) și fanionul de transport (CF) din cel mai semnificativ octet al primului număr (din CH) și stochează rezultatul în AH.
- 3.6. Instrucțiunea int 20h este o întrerupere software. Aceasta oprește programul curent și returnează controlul sistemului de operare.
- 4. Se salvează programul (File menu -> Save As submenu) cu numele lab2_prog1.asm.
- 5. Se compilează programul:
 - 5.1. Se face click pe butonul Compile pentru a compila programul.

- 5.2. Veţi fi îndrumaţi să salvaţi fişierul executabil. Se salvează cu numele recomandat (lab2_prog1.com).
- 5.3. Se vizualizează statusul compilării în caseta Assembler Status dialog. Dacă programul a fost editat corect, mesajul ar trebui sa fie "lab2_prog1.com is assembled successfully into 27 bytes."
- 6. Se încarcă programul executabil în emulator.
 - 6.1. Se face click pe butonul Run pentru a încărca programul în emulator și a-l executa.
- 7. Se execută programul pas cu pas, se observă modificările apărute în registre, locațiile de memorie, fanioane etc. și se notează observații.
 - 7.1. Se face click pe butonul Reload pentru a reîncărca programul executat.
- 7.2. Se execută toate instrucțiunile pas cu pas, făcând click succesiv pe butonul Single Step.
- 8. Se scriu concluzii referitoare la efectul diferitelor instrucțiuni asupra registrelor, fanioanelor și locațiilor de memorie.

2.6.4 Exercițiul 4

Obiectiv. Înțelegerea efectului executării instrucțiunilor AND, OR, NOT și SHL.

Cerință. Să se scrie un program care implementează funcția logică prezentată mai jos, folosind ca intrări următoarele numere pe 8 biți: alpha=26h, beta=3Fh, gamma=99h, theta=8Dh.

Notă. OR, AND, NOT sunt operatorii logici, iar <<, >> sunt operatorii de deplasare la stânga, respectiv la dreapta.

Solutie.

- 1. Se pornește emulatorul.
- 2. Se utilizează fereastra Source Code pentru a scrie următorul program:

```
org
 100h
 AX. 0h
init:
 mov
 BX, 0h
 mov
 AL, 26h
part1: mov
 AX, 8h
 shl
 AL, 99h
 or
 BL, 3Fh
part2: mov
 BX, 8h
 shl
 BL, 8Dh
 AX, BX
part3: and
 AX
 not
 20h
 int
```

3. Explicația programului

- 3.1. Prima linie a acestui program (org 100h) nu este o instrucțiune. Este o directivă de asamblare care specifică faptul ca următoarea instrucțiune (și în consecință întregul program) va fi încărcată în memorie (în segmentul de cod) începând cu adresa 100h.
 - 3.2. Blocul de instrucțiuni etichetat init inițializează registrele AX și BX cu zero.
 - 3.3. Blocul de instrucțiuni etichetat part1 realizează prima parte a funcției logice (alpha << 8 OR gamma), folosind registrul AX. alpha=26h este încărcat în AL, apoi AX este deplasat la stânga cu 8 poziții și în final este executată operația SAU logic între AL și gamma=99h.
 - 3.4. Blocul de instrucțiuni etichetat part2 realizează a doua parte a funcției logice (beta << 8 OR theta), folosind registrul BX. beta=3Fh este încărcat în BL, apoi BX este deplasat la stânga cu 8 poziții și în final este executată operația SAU logic între BL și theta=8Dh.
 - 3.5. Blocul de instrucțiuni etichetat part3 realizează ultima parte a funcției logice: execută operația ȘI logic între AX și BX și apoi complementează rezultatul în AX.
 - 3.6. În final, instrucțiunea int 20h termină programul și returnează controlul sistemului de operare.
 - 4. Se continuă acest exercițiu, urmând aceiași pași ca în exercițiul anterior.

2.6.5 Exercițiul 5

Obiectiv. Înțelegerea efectului executării instrucțiunilor XOR și SHR.

Cerință. Să se scrie un program care implementează funcția logică prezentată mai jos, utilizând ca intrări următoarele numere pe 16 biți: alpha=1A26h, beta=553Fh.

```
(alpha >> 3) XOR (beta >> 5)
```

Notă. XOR este operatorul obișnuit și >> este operatorul de deplasare la dreapta.

2.6.6. Exercițiul 6

Obiectiv. Înțelegerea efectului executării instrucțiunilor ROR, ROL, RCR și RCL și observarea diferenței între rotirile cu carry și rotirile fără carry.

Cerință. Să se scrie un program care implementează funcțiile logice prezentate mai jos, folosind ca intrări următoarele numere pe 8 biți: alpha=26h, beta=3Fh.

```
(alpha ROR 2) AND (beta ROL 5)
(alpha RCR 2) AND (beta RCL 5)
```

Note. ROR, ROL, RCR și RCL sunt operatorii de rotire la dreapta/stânga și dreapta/stânga cu carry.

2.6.7 Exercițiul 7

Obiectiv. Înțelegerea efectului executării instrucțiunilor CMP și JA. Înțelegerea etichetelor și a etichetelor care fac referință la instrucțiuni.

Cerință. Să se scrie un program care găsește maximul dintre trei numere pe 16 biți fără semn (alpha=1234h, beta=8004h, gamma=072Fh), stocate inițial în AX, BX și CX.

Soluție.

- 1. Se pornește emulatorul.
- 2. Se utilizează fereastra Source Code pentru a scrie următorul program:

```
100h
 org
init:
 AX, 1234h
 mov
 BX, 8004h
 mov
 CX, 072Fh
 mov
 DX, AX
 mov
compareBX: cmp
 DX, BX
 compareCX
 ja
 DX, BX
 mov
compareCX: cmp
 DX, CX
 exit
 ja
 DX, CX
 mov
 20h
exit:
 int
```

3. Explicația programului

- 3.1. Blocul de instrucțiuni etichetat init inițializează registrele AX, BX și CX cu numerele pe 16 biți.
- 3.2. Mergând mai departe, registrul DX, care va stoca maximul, este încărcat cu valoarea primului număr (presupunem că primul element este maximul).
- 3.3. Instrucțiunea cmp DX, BX compară primele două numere, scăzând valoarea stocată în BX din valoarea stocată în DX. Rezultatul nu este stocat nicăieri, dar fanioanele sunt modificate în consecință. De exemplu, dacă valoarea fără semn din BX este mai mare decât numărul fără semn din DX, atunci CF va fi 1.
- 3.4. Instrucțiunea ja compareCX utilizează fanionul de transport pentru a lua o decizie: se face saltul la eticheta compareCX sau se continuă cu următoarea instrucțiune? Se folosește această instrucțiune (JA) și nu JG deoarece numerele pe care le comparăm sunt fără semn. Dacă numărul fără semn din BX a fost mai mare decât numărul fără semn din DX, atunci microprocesorul continuă cu următoarea instrucțiune, care înlocuiește maximul (din DX) cu noul maxim (din BX). Altfel, microprocesorul ignoră valoarea din BX și sare la eticheta compareCX.
- 3.5. Instrucțiunea cmp DX, CX compară maximul cu al treilea număr, scăzând valoarea stocată în CX din valoarea stocată în DX. Rezultatul nu este stocat nicăieri, însă fanioanele sunt modificate în consecință. De exemplu, dacă valoarea fără semn din CX este mai mare decât valoarea fără semn din DX, atunci CF va fi 1.
- 3.6. Instrucțiunea ja exit utilizează fanionul de transport pentru a lua o decizie: se face saltul la eticheta exit sau se continuă cu următoarea instrucțiune? Se folosește această instrucțiune (JA) și nu JG deoarece numerele pe care le comparăm sunt fără semn. Dacă numărul fără semn din CX a fost mai mare decât numărul fără semn din DX, atunci microprocesorul continuă cu următoarea instrucțiune, care înlocuiește maximul (din DX) cu noul maxim (din CX). Altfel, microprocesorul ignoră valoarea din CX și sare la eticheta exit.
- 3.7. În final, instrucțiunea int 20h termină programul și returnează controlul sistemului de operare.
- 3.8. Se decide care dintre cele trei numere fără semn este mai mare și care dintre cele două salturi va fi executat (și care nu) înainte de a executa programul!
- 4. Se salvează programul (File menu -> Save As submenu) cu numele lab2 ex7.asm.
- 5. Se compilează programul:
 - 5.1. Se face click pe butonul Compile pentru a compila programul.
- 5.2. Veţi fi îndrumaţi să salvaţi fişierul executabil. Se salvează cu numele recomandat (lab2_ex7.com).
- 5.3. Se vizualizează statusul compilării în caseta Assembler Status dialog. Dacă programul a fost editat corect, mesajul ar trebui să fie "lab2_ex7.com is assembled successfully into 25 bytes."

- 5.4. Se face click pe View button -> Symbol Table pentru a vizualiza tabelul de simboluri asociat programului. Se observă ca etichetele init, compareBX, compareCX și exit sunt asociate cu niște offseturi (100h, 10Bh, 110h, 117h), reprezentând adresele de memorie unde sunt stocate instrucțiunile corespunzătoare.
- 6. Se încarcă programul executabil în emulator.
 - 6.1. Se face click pe butonul Run pentru a încărca programul în emulator și a-l executa.
- 7. Se execută programul pas cu pas, se observă modificările apărute în registre, locațiile de memorie, fanioane etc. și se notează observații.
 - 7.1. Se face click pe butonul Reload pentru a reîncărca programul executat.
- 7.2. Se observă ca instrucțiunile ja compareCX și ja exit sunt înlocuite în emulator de instrucțiunile jnbe 0111h și jnbe 0117h. Rețineți (a se vedea Tabelul 3) că instrucțiunile JA și JNBE sunt echivalente și că în lista de simboluri etichetele compareCX și exit au fost asociate cu adresele 110h și 117h.
- 7.3. Se execută toate instrucțiunile pas cu pas, făcând click succesiv pe butonul Single Step.
- 8. Se scriu concluzii referitoare la efectul diferitelor instrucțiuni asupra registrelor, fanioanelor și locațiilor de memorie.

2.6.8 Exercițiul 8

Obiectiv. Înțelegerea diferenței dintre procesarea numerelor cu semn și procesarea numerelor fără semn.

Cerință. Să se modifice programul anterior pentru a se găsi maximul dintre trei *numere pe 16* biți cu semn (alpha=1234h, beta=8004h, gamma=072Fh), stocate inițial în AX, BX și CX.

Indicație. Înainte de a scrie și executa programul, decideți care dintre cele trei numere cu semn este mai mare. În timpul execuției programului, înainte de orice instrucțiune de salt, analizați fanioanele făcând click pe butonul Analyze din fereastra Flags.

2.6.9 Exercițiul 9

Obiectiv. Practicarea folosirii instrucțiunilor de salt condiționat.

Cerință. Să se modifice programul de la Exercițiul 7 pentru a se găsi minimul dintre aceleași trei *numere pe 16 biți fără semn* (alpha=1234h, beta=8004h, gamma=072Fh), stocate inițial în AX, BX și CX.

2.6.10 Exercițiul 10

Obiectiv. Practicarea folosirii instrucțiunilor de salt condiționat.

Cerință. Să se modifice programul de la Exercițiul 8 pentru a se găsi minimul dintre aceleași trei *numere pe 16 biți cu semn* (alpha=1234h, beta=8004h, gamma=072Fh), stocate inițial în AX, BX și CX.

2.7 Anexa 1. Exemple de instrucțiuni de transfer și procesare de date

MOV – Copiază Date Mod de utilizare: MOV d, s Operanzi: d - registru de uz general, registru de segment (cu excepția CS) sau locație de memorie s – constantă cu adresare imediată, registru de uz general, registru segment sau locație de memorie Efecte: Copiază sursa la destinație, suprascriind valoarea destinației: $(\mathbf{d}) \leftarrow (\mathbf{s})$. Fanioane: niciunul Notă: Argumentele trebuie să aibă aceeași dimensiune (byte, word). MOV AX, BX 1. UCP si memoria inainte de executia instructiunii: UCP Memoria BX: 7C22h Exemplu 2. Valoarea 7C22h, care este stocata in registrul BX, este copiata in registrul AX. 3. UCP si memoria dupa executia instructiunii: UCP Memoria AX: 7C22h BX: 7C22h

CMP – Compararea a doi operanzi

Mod de utilizare: CMP s1, s2

Argumente:

• s1, s2 – constantă adresată imediat sau registru pe 8 biți sau 16 biți sau locație de memorie;

Efecte: Se scade s2 din s1: (s1) – (s2). Fanioanele sunt setate în același mod ca în cazul instrucțiunii SUB, dar nu este salvat rezultatul scăderii.

Fanioane: CF, ZF, OF, SF, AF, şi PF sunt modificate în acord cu rezultatul.

Notă:

- de obicei următoarea operație va fi un salt condiționat spre executarea unei operații în acord cu rezultatul comparației;
- doar un singur argument de memorie este permis, iar ambele argumente trebuie să aibă aceeași dimensiune.

CMP AL, 50h

1. UCP și memoria înainte de execuția instrucțiunii:

- 2. Valoarea 50h este scăzută din valoarea 40h. Rezultatul pe 8 biți (F0h) nu este stocat nicăieri dar fanioanele sunt modificate după cum urmează:
- a) CF este 1, deoarece operația: 40h (6410) 50h (8010) = F0h (24010) a produs un împrumut;
- b) ZF este 0, deoarece rezultatul este nenul;
- c) SF este 1, deoarece semnul rezultatului pe 8 biţi (F0h) este 1 (negativ);
- d) OF este 0, deoarece rezultatul cu semn al operației: $40h (64_{10}) 50h (80_{10}) = F0h (-16_{10})$, este îi gama de valori a numerelor reprezentabile pe 8 biți: $-128_{10} \dots +127_{10}$.
- 3. UCP și memoria după execuția instrucțiunii:

М	emorie	
Segm de co	d (SA = (CS)):
AE:	Continut:	_
1002h:		
1001h:	50h	
1000h:	cod instr	

Exemplu

CMP AL, 50h

1. UCP și memoria înainte de execuția instrucțiunii:

- 2. Valoarea 50h este scăzută din valoarea 80h. Rezultatul pe 8 biți (30h) nu este stocat nicăieri dar fanioanele sunt modificate după cum urmează:
- a) CF este 0, deoarece rezultatul fără semn al operației: 80h (128_{10}) 50h (80_{10}) = 30h (48_{10}) est în gama de valori a numerelor fără reprezentabile pe 8 biți: 0_{10} ... +255 $_{10}$.
- b) ZF este 0, deoarece rezultatul este nenul;
- c) SF este 0, deoarece semnul rezultatului pe 8 biţi (30h) este 0 (pozitiv);
- d) OF este 1, deoarece operația: 80h (-128 $_{10}$) 50h (80 $_{10}$) = 30h (-208 $_{10}$), a produs o depășire.
- 3. UCP și memoria după execuția instrucțiunii:

М	emorie	
Segm de co	d (SA = (CS)):
AE:	Continut:	
1002h:		
1001h:	50h	
1000h	cod instr	

Mod de folosire: SBB d, s

Argumente:

- d registru pe 8 sau 16 biţi sau locaţie de memorie
- s constantă adresată imediat sau registru pe 8 sau 16 biți sau locație de memorie;

Efecte: Scade fanionul de transport și s din d: $(d) \leftarrow (d) - (s) - (CF)$.

Fanioane: CF, ZF, OF, SF, AF, și PF sunt modificate corespunzător cu rezultatul.

Notă: doar un singur argument de memorie este permis, iar ambele argumente trebuie sa aibă aceeași dimensiune.

SBB AX, BX

1.UCP și memoria înainte de execuția instrucțiunii:

- Fanionul CF şi valoarea B299h, care este stocată în registrul BX, sunt scăzute din valoarea stocată în registrul AX. Fanioanele se modifică după cum urmează:
- a) CF este 0, deoarece rezultatul operației fără semn FF30h(6532810) B299h(4572110) -1 = 4C96h(1960610) este în gama numerelor fără semn, reprezentabile pe 16 biți: 0...+6553610 b)ZF este 0, deoarece rezultatul este nenul
- c)SF este 0, deoarece semnul rezultatului pe 16 biţi (4C96h) este 0 (pozitiv)
- d)OF este1, deoarece rezultatul cu semn al operației FF30h(-20810) B299h(-1981510) -1 = 4C96h(1960610) este în gama de valori a numerelor reprezentabile pe 16 biți: -3276810...+3276710,

3.UCP şi memoria după execuția instrucțiunii:

Exemplu

MUL – Înmulțire fără semn a lui AL sau AX

Mod de folosire: MUL s

Argumente:

• s – registru pe 8 sau 16 biţi sau locaţie de memorie.

Efecte:

- dacă s este o valoare pe 8 biţi: se înmulţeşte valoarea stocată în **AL** cu **s** şi se stochează rezultatul în AX: (**AX**) ← (**AL**) * (**s**). CF şi OF sunt resetate la 0 dacă **AH** e 0, altfel sunt setate la 1.
- dacă s este o valoare pe 16 biți: se înmulțește valoarea stocată în **AX** cu **s** și se stochează rezultatul în **DX** concatenat cu **AX**: (**DX**) ↑ (**AX**) ← (**AX**) * (**s**). CF și OF sunt resetate la 0 dacă **DX** e 0, altfel sunt setate la 1.

Fanioane: CF și OF sunt modificate așa cum s-a menționat mai sus. Restul fanioanelor sunt nedefinite.

MUL BX

1.UCP și memoria înainte de execuția instrucțiunii:

 Valoarea 266Eh, care este stocată în AX, este înmulțită cu valoarea stocată în registrul BX Rezultatul este stocat în DX concatenat cu AX. Fanioanele CF și OF sunt 1, deoarece valoarea dir DX nu este 0, iar SF, ZF și PF sunt nedefinite.

3.UCP și memoria după execuția instrucțiunii:

xemplu

3. ACCESAREA MEMORIEI. INSTRUCȚIUNI DE TRANSFER ȘI PRELUCRARE DE DATE UTILIZÂND MEMORIA

3.1 Organizarea memoriei

3.1.1 Modelul de memorie x86 în modul real (segmentat)

Procesorul x86 in modul real are o magistrală de adrese de 20 de biți, ceea ce înseamnă că poate accesa memorii cu adrese fizice de maxim 20 de biți. x86 în modul real organizează memoria în segmente mai mici folosind o adresă pe 16 biți, numită adresă segment (AS), pentru a identifica un segment în memorie, și o altă adresă pe 16 biți, numită adresă efectivă (AE) sau offset, pentru a identifica locația de memorie în interiorul segmentului. Ca o consecință a faptului că aceste adrese sunt numere pe 16 biți și fiecare locație de memorie stochează un număr pe 8 biți, memoria este organizată în segmente ce cuprind fiecare 2^{16} =64kB.

Adresa fizică (AF), ce este folosită de microprocesor pentru a accesa fizic memoria, este obținută prin sumarea adresei segment concatenată cu 0h (deplasată la stânga cu 4 biți) și a adresei efective: $AF = AS \uparrow 0h + AE$.

De exemplu, presupunând că dorim să accesăm locația de memorie cu adresa efectivă 0001h din segmentul cu adresa segment 0001h, adresa fizică va fi 0001 \$\\$0h + 0001h = 00011h.

Modul de organizare a memoriei folosit de microprocesoarele x86 care lucrează în modul real este numit *organizarea segmentata a memoriei*.

3.1.2 Organizarea informației în memorie

Există 3 tipuri de informații stocate de obicei în memorie:

- programul curent (instrucțiunile),
- datele pentru programul curent (operanzi, rezultate, variabile, șiruri de date) și
- stiva programului curent.

Arhitectura x86 organizează aceste informații în 4 segmente separate: segmentul de cod, segmentul de date, segmentul extins de date și segmentul de stivă.

Segmentul de cod stochează programul curent (instrucțiunile). Adresa segment a segmentului de cod curent este stocată în CS (registrul segment de cod). În cadrul segmentului de cod, informația poate fi accesată utilizând adresa efectivă stocată într-un registru cu funcție specială, numit IP (registrul indicator de instrucțiuni). IP stochează *întotdeauna* adresa efectivă a instrucțiunii curente.

Segmentul de date stochează operanzii, rezultatele, variabilele, șirurile de date pentru a fi utilizate în program. Adresa segment a segmentului curent de date este stocată în **DS** (registrul segment de date). În cadrul segmentului de date, informația poate fi accesată folosind adresele efective stocate în **BX** ("base index register") și **SI** ("source index register"). **BX** stochează *de obicei* adresa efectivă a variabilelor elementare sau adresa efectivă a primului element dintr-un șir de date. SI stochează *de obicei* adresa efectivă a elementului curent într-un șir special de date, numit șir sursă.

Segmentul suplimentar de date este utilizat similar cu segmentul de date pentru a stoca operanzi, rezultate, variabile, șiruri de date. Adresa segment a segmentului suplimentar de date curent este stocată în **ES** (registrul segment suplimentar de date). În cadrul segmentului suplimentar de date informația poate fi accesată folosind adresa efectivă stocată în **DI** ("destination index register"). **DI** stochează *de obicei* adresa efectivă a elementului curent într-un șir special de date, numit sir destinație.

Segmentul de stivă stochează stiva utilizată de program. Adresa segment a segmentului curent de stivă este stocată în SS (registrul segment de stivă). În cadrul segmentului de stivă, informația poate fi accesată folosind adresa efectivă stocată în SP (registrul indicator în stivă) și BP (registrul indicator al bazei în stivă). SP stochează *întotdeauna* adresa efectivă a elementului situat în vârful stivei primare. BP stochează *de obicei* adresa efectivă a altui element din stiva primară sau adresa efectivă a elementului situat în vârful stivei alternative.

Deşi registrele de adrese (**BX**, **SI**, **DI**, **SP**, **BP** şi **IP**) sunt asociate în mod implicit cu registre de segment specifice (**IP** cu **CS**, **BX** şi **SI** cu **DS**, **DI** cu **ES**, **SP** şi **BP** cu **SS**) pentru a forma adrese complete pentru informații specifice în memorie, arhitectura x86 permite folosirea unor registre de adrese și cu alte registre decât cele din oficiu (aceasta se numește redirecționarea segmentelor). **BX**, **SI** și **DI** pot, de asemenea, fi utilizate pentru a accesa date din segmentul de cod, segmentul de date, segmentul extins de date si segmentul de stivă. BP poate fi utilizat și pentru a accesa date din segmentul de cod, segmentul de date și segmentul extins de date.

CS, DS, ES și SS pot stoca aceeași adresă segment și nu există nicio restricție în ceea ce privește conținutul unui astfel de registru în raport cu celalalt. De aici rezultă ca segmentele astfel formate în memorie pot să se suprapună total, parțial sau deloc. În cazul în care avem aceeași adresă segment în toate registrele segment, rezultă că toată informația necesară programului curent se găsește într-un singur segment de memorie. Acesta este în general scenariul pe care îl vom folosi mai departe în laborator.

Sumar pentru organizarea memoriei:

• memoria poate fi privită ca o secvență de locații de memorie;

- fiecare locație de memorie stochează o informație pe 8 biți și are o adresă unică pe 20 de biți, numită adresă fizică;
- procesoarele de tipul x86 în modul real organizează memoria sub formă de segmente de 64kB;
- x86 folosește o adresă segment (AS) pe 16 biți pentru a selecta segmentul și o adresă efectivă (AE) pe 16 biți pentru a identifica locația de memorie în interiorul segmentului;
- adresele segment (AS) pot fi stocate într-unul dintre următoarele registre de segment: CS, DS, ES, SS;
- adresele efective (AE) pot fi stocate într-unul dintre următoarele registre: BX, SI, DI,
 SP, BP și IP;
- translatarea între organizarea logică a memoriei în segmente și adresa fizică este realizată astfel: : AF = AS \$10h + AE;
- Segmentele organizate în memorie se pot suprapune total, parțial sau deloc.

3.2 Moduri de adresare x86 în modul real pentru microprocesoare pe 16 biți

Modurile de adresare sunt tehnicile utilizate pentru a specifica (în formatul instrucțiunii) locația operanzilor și/sau a rezultatelor, precum și adresa unei noi instrucțiuni în cazul salturilor. Modurile de adresare ale x86 în modul real sunt sintetizate în Tabelul 9. Se observă că toate modurile de adresare prezentate în Tabelul 9 se referă la memorie. Modul de adresare care specifică faptul ca datele se găsesc într-un registru se numește **adresare în registru**.

3.3 Alte directive de asamblare

Directivele de asamblare au fost introduse în secțiunea 1; aici găsiți mai multe dintre directivele pe care le vom utiliza în cadrul acestor platforme:

- **db** (define byte)
 - o Utilizare: [simbol] db [date, [date]]
 - o Exemple:
 - array db 10h, 23h, 29h
 - charX db 'a'
 - inputString db 'ana are mere'
 - Efect: Alocă unul sau mai mulți octeți şi îi inițializează cu valori din expresie (dacă există). Simbolul va fi asociat cu adresa primului octet alocat.

	Mod de adresare	Exemplu	Descriere		
्रव्ह	imediată	mov AX, 1234h	datele se găsesc în memorie (în segmentul de cod) imediat după codul instrucțiunii		
simpl	directă	mov AX, [1234h]	datele se găsesc în memorie la adresa efectivă specificată în instrucțiunea curentă		
adresare simplă	indexată	mov AX, [SI+4h]	datele se găsesc în memorie la adresa specificată de conținutul lui SI sau DI + un offset ce se găsește în instrucțiunea curentă		
ಡ	indirectă	mov AX, [SI]	datele se găsesc în memorie la adresa specificată de conținutul lui BX, SI sau DI		
la bază	directă	mov AX, [BX + 13h]	datele se găsesc în memorie la adresa efectivă obținută ca sumă între conținutul lui BX și offsetul specificat în instrucțiunea curentă		
adresare relativă la bază	indexată	mov AX, [BX+DI+13h]	datele se găsesc în memorie la adresa efectivă obținută ca sumă între conținutul lui BX, conținutul lui SI sau DI și offsetul specificat în instrucțiunea curentă		
adresa	implicită	mov AX, [BX+SI]	datele se găsesc în memorie la adresa efectivă obținută ca sumă între conținutul lui BX și conținutul lui SI sau DI		
în stivă	directă	mov AX, [BP +13h]	datele se găsesc în memorie la adresa efectivă obținută ca sumă între conținutul lui BP și offsetul specificat în instrucțiunea curentă		
adresare relativă în stivă	indexată	mov AX, [BP+SI+13h]	datele se găsesc în memorie la adresa efectivă obținută ca sumă între conținutul lui BP, conținutul lui SI sau DI și offsetul specificat în instrucțiunea curentă		
adresaı	implicită	mov AX, [BP+DI]	datele se găsesc în memorie la adresa efectivă obținută ca sumă între conținutul lui BP și conținutul lui SI sau DI		

Tabelul 9. Moduri de adresare x86 în modul real

• **DW** (define word)

- o Utilizare: [simbol] dw [date, [date]]
- o Exemple: numbers dw 8933h, 1240h, 0328h, 99A0h, 0F422h, 0101h
- Efect: Alocă unul sau mai multe cuvinte şi le iniţializează cu valori din expresie (dacă există). Simbolul va fi asociat cu adresa primului cuvânt alocat.

• **equ** (create symbol)

- o Utilizare: simbol equ expresie
- o Exemplu: number equ 4000h
- Efect: Simbolul va avea, pe parcursul întregului program, valoarea obținută după evaluarea expresiei.

• offset (offsetul unei expresii)

Utilizare: offset simbolExemplu: offset array

o Efect: Returnează adresa asociată simbolului.

• byte ptr (pointer de octet)

Utilizare: byte ptr simbolExemplu: byte ptr [1234h]

o Efect: convertește simbolul în octet.

• word ptr (pointer de cuvânt)

Utilizare: word ptr simbolExemplu: word ptr [1234h]

o Efect: Converteşte simbolul în cuvânt.

Se pot declara și zone statice de date (analog variabilelor globale) în arhitectura x86 folosind directivele de asamblare **db** și **dw**. Locațiile pot fi etichetate cu nume pentru o referință ulterioară – acest lucru este similar declarării variabilelor după nume. Variabilele declarate întrun șir se vor găsi în memorie una lângă cealaltă.

Exemple de declarare:

var db 64 ; Declară un byte, la care se face referință cu locația var, care conțin valoarea 64

var2 db?; Declară un byte neinițializat, la care se face referință cu locația var2

 ${f db}$ 10 ; Declară un byte fara etichetă, conținând valoarea 10. Adresa lui este ${\it var}2+1$.

var3 dw?; Declară o valoare neinițializată de 2 octeți, la care se face referință cu locația var3.

Spre deosebire de limbajele de programare de nivel înalt unde matricile pot avea mai multe dimensiuni și pot fi accesate cu ajutorul indicilor, matricile în limbajul de asamblare x86 sunt structuri unidimensionale de tip șir. Un șir poate fi declarat prin simpla enumerare a valorilor pe care le conține ca în primul exemplu de mai jos. Alte două metode pentru declararea unui șir de valori sunt directiva dup și folosirea literelor în string. Directiva dup îi spune asamblorului să multiplice o expresie de un anumit număr de ori. De exemplu, 4 dup(2) este echivalent cu 2, 2, 2, 2.

Exemple de declarare:

```
array1 dw 1, 2, 3 ;Declară un şir cu 3 valori, iniţializate cu 1, 2 şi 3 bytes db 10 dup(?) ;Declară 10 octeţi neiniţializaţi începând de la locaţia bytes array dw 100 dup(0);Declară 100 cuvinte (2 octeţi) începând de la locaţia array, toate iniţializate cu 0
```

string db 'hello', 0 ;Declară 6 octeți începând de la adresa string, inițializați cu valorile ASCII corespunzătoare caracterelor cuvântului hello și octetul nul (0).

3.4 Instrucțiuni de transfer de date cu memoria pentru procesoarele x86

Instrucțiunile de transfer de date sunt acele instrucțiuni CPU utilizate pentru a:

- copia o constantă într-un registru sau într-o locație de memorie;
- copia date dintr-o locație de memorie într-un registru sau vice versa;
- copia date de la/către dispozitivele I/O.

Fiecare microprocesor are setul său specific de instrucțiuni, inclusiv instrucțiuni specifice de transfer de date. Cele mai importante instrucțiuni de transfer de date oferite de setul de instrucțiuni al arhitecturii x86 sunt listate în Tabelul 10.

Prima particularitate a stivei x86 este că toate elementele stocate în stivă au dimensiunea de 16 biți. În consecință, instrucțiunile care inserează sau scot implicit valori din stivă, inclusiv **push** și **pop**, incrementează sau decrementează indicatorul stivei (**SP**) cu 2.

A doua particularitate a stivei este faptul că ea crește în jos (înspre adrese mai mici). În consecință, instrucțiunile care inserează valori în stivă, cum ar fi **push**, decrementează indicatorul stivei (**SP**), în timp ce instrucțiunile care scot valori din stivă, cum ar fi pop, incrementează indicatorul stivei.

Detalii și exemple de utilizare privind instrucțiunile de transfer de date sunt oferite în Secțiunea 3.6.

Instrucțiune	Utilizare	Descriere
MOV – Move Data	MOV d, s	Copiază s la d
XCHG – Exchange Data	XCHG d, s	Schimbă s cu d
LEA – Load Effective Address	LEA d, s	Încarcă adresa efectivă a s în d
PUSH – Push in the Stack	PUSH s	Scrie s în stivă
POP – Pop out of the Stack	POP d	Scoate un cuvânt din stivă și îl stochează în d

Tabelul 10. Instrucțiuni de transfer de date în x86

3.4.1 Instrucțiuni speciale de transfer de date: instrucțiunile pentru șiruri ("string operations")

Arhitectura x86 definește două zone implicite de memorie care stochează două șiruri de numere pe 8 sau 16 biți, numite șirul sursă și șirul destinație. Șirul sursă este stocat implicit în segmentul de date (segmentul cu adresa în **DS**). Elementul curent din șirul sursă este implicit la adresa efectivă specificată în **SI**. Șirul destinație este stocat implicit în segmentul extins de date (segmentul cu adresa în **ES**). Elementul curent din șirul destinație este implicit la adresa efectivă specificată în **DI**.

Arhitectura setului de instrucțiuni x86 include câteva instrucțiuni specifice șirurilor (vezi Tabelul 3) pentru a încărca, stoca, muta, scana și compara elementele acestor două șiruri implicite de date. Toate aceste instrucțiuni au o versiune pe 8 biți (lodsb, stosb, movsb, scasb and cmpsb) și o versiune pe 16 biți (lodsw, stosw, movsw, scasw, cmpsw). Pentru operațiile de încărcare, stocare și scanare, registrul implicit pentru țintă/sursă/comparație este AL (pentru versiunea pe 8 biți) și AX (pentru versiunea pe 16 biți).

Toate instrucțiunile specifice șirurilor folosesc implicit fanionul de direcție (**DF**), care controlează parcurgerea în sens crescător sau descrescător al adreselor elementelor dintr-un șir. Așadar, toate instrucțiunile specifice șirurilor realizează 2 operații: a) procesarea elementului curent din șir (pe un octet sau pe 2 octeti) și b) trecerea la următorul element din șir.

Instrucțiune	Utilizare	Descriere
MOVS – Move String	MOVSB / MOVSW	Copiază elementul curent din șirul sursă în șirul destinație
LODS – Load String	LODSB / LODSW	Încarcă elementul curent din șirul sursă în acumulator
STOS – Store String	STOSB / STOSW	Stochează valoarea din acumulator în elementul curent din șirul destinație
SCAS – Scan String	SCASB / SCASW	Compară valoarea din acumulator cu elementul curent din șirul destinație
CMPS – Compare String	CMPSB / CMPSW	Compară elementul curent din șirul sursă cu elementul curent din șirul destinație
STD – Set DF	STD	Setează fanionul de direcție: (DF) <- 1
CLD – Clear DF	CLD	Resetează fanionul de direcție: (DF) <- 0

Tabelul 11. x86 instrucțiuni specifice șirurilor

Instrucțiunile specifice șirurilor pot fi precedate de unul dintre următoarele prefixe de repetabilitate: **rep**, **repe/repz**, **repne/repnz**. Aceste prefixe spun procesorului să repete instrucțiunea referitoare la șir de un număr de ori specificat de numărătorul implicit (**CX**) și să decrementeze numărătorul la fiecare repetare. În cazul prefixelor **repe/repz**, **repne/repnz**, care sunt utilizate de obicei cu **scas** sau **cmps**, fanionul de zero (rezultat din comparație) este de

asemenea verificat și repetiția este continuată doar în cazul în care condiția este îndeplinită (**ZF**=1 pentru **repe/repz** și **ZF**=0 pentru **repne/repnz**).

Detalii și exemple de utilizare privitoare la instrucțiunile specifice șirurilor sunt oferite în Secțiunea 3.7.

3.5 Exerciții

3.5.1 Exercițiul 1

Obiectiv. Înțelegerea efectului executării instrucțiunilor LEA, MOV, CMP, JE, INC, JMP și LOOP și directivele de asamblare org și db.

Cerință. Să se scrie un program care înlocuiește toate aparițiile unui caracter (denumit charX) dintr-un șir de caractere (numit inputString) cu un alt caracter (denumit charY). Să se rețină numărul înlocuirilor realizate folosind registrul DX.

Soluție.

- 1. Se pornește emulatorul.
- 2. Se scrie următorul program, folosind fereastra Source Code:

org 100h

init: lea BX, inputString

mov SI, 0h

mov CX, charX-inputString

mov DX, 0h mov AH, [charY]

compare: mov AL, [BX+SI]

cmp AL, [charX]

je replace

nextElem: inc SI

loop compare

int 20h

replace: mov [BX+SI], AH

inc DX

jmp nextElem

inputString db 'alpha beta'

charX db 'a' charY db 'A'

3. Explicația programului

- 3.1. Prima linie a acestui program (org 100h) nu este o instrucțiune. Este o directivă de asamblare care specifică faptul ca următoarea instrucțiune (și în consecință întregul program) va fi încărcată în memorie (în segmentul de cod) începând cu adresa 100h.
- 3.2. Ultimele trei linii de cod ale programului sunt folosite pentru a defini și inițializa trei variabile: șirul de caractere inputString, caracterul înlocuit charX și caracterul folosit pentru înlocuire charY. Elementele șirului sunt octeți (numere pe 8 biți) și cele două variabile charX și charY sunt octeți, de asemenea. Din această cauză ele sunt definite folosind directiva de asamblare db (define byte). Variabilele sunt plasate în memorie la niște adrese efective ce vor fi dezbătute ulterior.
- 3.3. Observați că elementele din inputString și valorile celorlalte două variabile sunt caractere numai din punctul de vedere al programatorului (deoarece el dorește să le interpreteze drept caractere). Din punctul de vedere al procesorului memoria conține doar numere (codurile ASCII ale acestor caractere, vezi Anexa 3. Tabelul ASCII).
- 3.4. Blocul de instrucțiuni init are rolul de a inițializa registrele. Instrucțiunea lea BX, inputString încarcă adresa efectivă a lui inputString în BX. Instrucțiunea mov SI, 0h inițializează registrul SI (ce va fi folosit pentru a itera în interiorul șirului) cu valoarea 0h. Instrucțiunea mov CX, charX-inputString calculează diferența dintre adresa lui charX și adresa primului element al șirului inputString (această diferență reprezintă numarul de elemente din șir) și stochează rezultatul în registrul contor CX. Instrucțiunea mov DX, 0h inițializează registrul DX (care va fi folosit pentru a număra înlocuirile efectuate) cu valoarea 0h. Ultima instrucțiune a acestui bloc, mov AX, charY, copiază codul ASCII al caracterului charY din memorie în registrul AH.
- 3.5. Blocul de instrucțiuni compare este folosit pentru a parcurge șirul de caractere și a compara fiecare element cu caracterul charX (făcând înlocuirile când este nevoie). Instrucțiunea mov AL, [BX+SI] copiază valoarea stocată în memorie, la adresa efectivă BX+SI în registrul AL (date fiind inițializările de mai sus această valoare va fi primul caracter in inputString). Instrucțiunea cmp AL, [charX] compară (prin scădere) valoarea din registrul AL cu valoarea stocată în memorie la adresa charX. Această instrucțiune nu modifică valoarea stocată în AL. Scopul ei este de a modifica valorile fanioanelor (OF, SF, ZF, AF, PF, CF). Următoarea instrucțiune (je replace) face un salt la eticheta replace dacă cele două numere comparate de instrucțiunea precedentă sunt egale. Instrucțiunea je (jump if equal) are acces la rezultatul instrucțiunii precedente prin intermediul fanionului zero flag (ZF). Daca ZF este 1 înseamnă că scăderea s-a terminat cu rezultatul nul și se face saltul. Daca ZF este 0 înseamnă că saltul nu se face si procesorul continuă cu următoarea instrucțiune (inc SI). Instrucțiunea inc SI incrementează valoarea stocată în registrul SI. Așadar, la următoarea iterație se va procesa următorul element al șirului. Ultima instrucțiune a acestui bloc este loop compare. Această instrucțiune decrementează in mod implicit contorul (CX) și, daca rezultatul este o valoare diferită de 0, face salt înapoi la eticheta compare (pentru a procesa următorul element din inputString). Daca valoarea lui CX este 0 înseamnă că toate elementele şirului au fost procesate şi nu se mai execută saltul la eticheta compare, ci se trece mai departe, la următoarea instrucțiune (int 20h). Această ultimă instrucțiune termină programul curent.
- 3.6. Blocul de instrucțiuni replace se execută numai când elementul curent din șirul inputString este egal cu charX. Prima instrucțiune din acest bloc (mov [BX+SI], AH) suprascrie valoarea stocată în memorie la adresa BX+SI (elementul curent) cu valoarea stocată în registrul AH (caracterul charY). A doua instrucțiune din acest bloc (inc DX)

incrementează numărul de înlocuiri efectuate, iar ultima instrucțiune face un salt necondiționat înapoi la eticheta nextElem din bucla compare.

- 4. Se salvează programul (File menu -> Save As submenu) cu numele lab2_prog1.asm.
- 5. Se compilează programul:
 - 5.1. Se face click pe butonul Compile pentru a compila programul.
 - 5.2. Veţi fi îndrumaţi să salvaţi fişierul executabil. Se salvează cu numele recomandat.
 - 5.3. Se vizualizează statusul compilării în caseta Assembler Status dialog. Dacă programul a fost editat corect, mesajul ar trebui sa fie "<numele programului> is assembled successfully into ... bytes."
 - 5.4. Apăsați butonul View și apoi Symbol Table pentru a vizualiza tabela de simboluri asociate acestui program. Informația prezentată în listă ar trebui interpretată în felul următor:
 - simbolurile charX, charY şi inputString sunt variabile de un octet stocate în memorie la adresele 012Ch, 012Dh, 0122h. Observați că, deşi inputString definește un şir de numere simbolul inputString reprezintă doar adresa de început a acestui şir. Aceste simboluri pot fi asociate cu pointerii din C.
 - simbolurile compare, init, nextElem și replace sunt etichete ale unor instrucțiuni în program și sunt asociate cu adresele acestor instrucțiuni (0110h, 0100h, 0118h, 011Dh).
 - 5.5. Lista de simboluri ne va ajuta să găsim datele cu care lucrăm (în memorie).
- 6. Se încarcă programul executabil în emulator.
 - 6.1. Se apasă butonul Run pentru a încărca programul în emulator și a-l executa.
- 7. Se execută programul pas cu pas, se observă modificările apărute în registre, locațiile de memorie, fanioane etc. și se notează observații.
 - 7.1. Se apasă butonul Reload pentru a reîncărea programul executat.
- 7.2. Se execută toate instrucțiunile pas cu pas, făcând click succesiv pe butonul Single Step.
- 7.2.1. Instrucțiunea curentă (mov BX, 0122h) este evidențiată. Aceasta este prima instrucțiune din program și a fost încărcată la adresa logică 0700:0100 (adresa segment : adresa efectivă). Adresa efectivă a fost impusă de directiva de asamblare org 100h. Această instrucțiune este echivalentă cu instrucțiunea scrisă în codul sursă (lea BX, inputString), deoarece simbolul inputString a fost înlocuit cu adresa care îi este asociată.
- 7.2.2. Valoarea din registrul IP (registrul care stochează adresa efectivă a instrucțiunii curente) este 0100h.
- 7.3. Se face click pe meniul View -> Memory pentru a vizualiza starea curentă a memoriei. În caseta Address se va scrie adresa variabilei inputString: se lasă neschimbată adresa segment (0700) și se va înlocui adresa efectivă (0100) cu adresa efectivă a lui inputString (0122). Se face click pe butonul Update și se observă următoarele:

- 7.3.1. Adresa de început este acum 0700:0122 și valorile stocate în memorie sunt 61h, 6Eh, 61h, ... În partea dreaptă a ferestrei Memory aceste numere sunt interpretate drept coduri ASCII și sunt reprezentate cu caractere ("alpha beta"). Observați că aceste caractere sunt cele din inputString. În continuarea lor se află caracterele pentru charX ("a") și charY ("A").
- 7.4. Se face click pe butonul Single Step pentru a executa prima instrucțiune (mov BX, 0122h) și observați că registrul BX a fost încărcat cu adresa de început a șirului inputString (0122h).
- 7.5. Se execută următoarele trei instrucțiuni și se observă inițializarea registrelor SI,CX și DX cu valorea 0000h.
- 7.6. Observați în fereastra Memory că locația de memorie cu adresa 012Dh (adresa lui charY) stochează valoarea 41h (codul ASCII al lui "A"). Executați instrucțiunea mov AH, [012D] și observați că în registrul AH (partea superioară a lui AX) a fost încărcată valoarea stocată în memorie la adresa 012Dh (41h).
- 7.7. Calculați BX+SI (la prima iterație rezultatul este 0122h + 0h = 0122h). Observați în fereastra Memory că locația de memorie cu adresa 0122h (adresa lui inputString) stochează valoarea 61h (codul ASCII al lui "a"). Executați instrucțiunea mov AL, [BX+SI] și observați că în registrul AL (partea inferioară a lui AX) a fost încărcată valoarea stocată în memorie la adresa 0122h (61h).
- 7.8. Observați că locația de memorie cu adresa 012Ch (adresa lui charX) stochează valoarea 61h (codul ASCII al lui "a"). Executați instrucțiunea cmp AL, [012C], faceți click pe butonul Flags pentru a vedea starea registrelor și observați că fanionul zero flag (ZF) a fost setat (la valoarea 1).
- 7.9. Următoarea instrucțiune este jz 011Dh. Această instrucțiune este echivalentă cu instrucțiunea scrisă în program (je replace), deoarece simbolul replace a fost înlocuit cu adresa care îi era asociată. Zero flag este acum 1, ceea ce înseamnă că execuția instrucțiunii ar trebui să rezulte într-un salt la eticheta replace. Executați instrucțiunea curentă și observați că saltul a fost făcut către prima instrucțiune din blocul de instrucțiuni replace. De asemenea, valoarea din registrul IP este 011Dh.
- 7.10. Primul Element din inputString era egal cu "a" (aceeași variabilă ca și charX). Prin urmare, s-a efectuat un salt la blocul de instrucțiuni replace. Calculați BX+SI (la prima iterație rezultatul este 0122h + 0h = 0122h). Executați instrucțiunea curentă (mov [BX+SI], AH) și observați că valoarea din registrul AH (41h) a fost copiată în locația de memorie cu adresa 122h. Observați și modificarea în reprezentarea caracterelor din fereastra Memory (inputString este acum "Alpha beta").
- 7.11. Executați următoarea instrucțiune (inc DX) și observați ca valoarea lui DX a fost incrementată.
- 7.12. Executați următoarea instrucțiune (jmp 0118h) și observați că s-a efectuat un salt la instrucțiunea cu adresa efectivă 0118h (următoarea instrucțiune ce va fi executată este cea cu adresa efectivă 0118h). Amintiți-vă că această adresă este, de fapt, asociată cu eticheta nextElem (instrucțiunea pe care ați scris-o în codul sursă este jmp nextElem).
- 8. Se scriu concluzii referitoare la efectul diferitelor instrucțiuni asupra registrelor, fanioanelor și locațiilor de memorie.

3.5.2 Exercițiul 2

Obiectiv. Înțelegerea efectului executării instrucțiunilor de string (cld, std, movs, lods și stos), câteva instrucțiuni de salt condiționat (ja, jne) și prefixul de repetabilitate rep.

Cerință. Să se scrie un program care înlocuiește toate aparițiile unui caracter (denumit charX) dintr-un șir de caractere (numit inputString) cu un alt caracter (denumit charY), prin copierea șirului de caractere într-o zonă auxiliară de memorie (unde șirul va fi numit outputString).

Soluţie.

- 1. Se pornește emulatorul.
- 2. Se încarcă programul numit lab3_prog2.asm, folosind butonul Open. Fereastra Source Code trebuie să afișeze următorul program:

org 100h

init: lea SI, inputString

lea DI, outputString

mov CX, charX-inputString

cld

compare: lodsb

cmp AL, [charX] jne copyCurrent je copyCharY

nextElem: loop compare

copyBack: dec SI

dec DI xchg SI, DI

mov CX, charx-inputString

std

repnz movsb

end: int 20h

copyCurrent: stosb

jmp nextElem

copyCharY: mov AL, [charY]

stosb

jmp nextElem

```
inputString db 'alpha beta' charX db 'a' charY db 'A' outputString db 20 dup('X')
```

3. Explicația programului

- 3.1. Ultimele 4 linii ale acestui program sunt folosite pentru a defini și inițializa variabilele. În plus față de exercițiul anterior, în acest program linia outputString db 20 dup('X') alocă un șir de 20 de locații de memorie și inițializează toate valorile șirului cu caracterul "X". Acesta va fi șirul de ieșire.
- 3.2. Spre deosebire de exercițiul anterior, inputString va fi acum iterat folosind un singur pointer (SI). OutputString va fi iterat folosind DI. În consecință, în blocul de instrucțiuni etichetat init aceste două registre sunt inițializate cu adresa primului element din cele 2 șiruri. Fanionul de direcție este inițializat cu 0 (cld), însemnând că șirurile vor fi iterate de la stânga la dreapta. Numărătorul CX este inițializat exact ca în exercițiul anterior (cu numărul de elemente din inputString).
- 3.3. Blocul de instrucțiuni etichetat compare iterează prin şirul inputString şi compară elementul curent cu charX. Dacă elementul curent este charX, atunci programul copiază charY în outputString, altfel copiază elementul curentdin inputString în outputString. Instrucțiunea lodsb copiază elementul curent din şirul sursă în acumulator şi incrementează SI. Instrucțiunea cmp AL, [charX] compară elementul curent cu charX. Dacă cele 2 valori nu sunt egale, programul execută un salt la copyCurrent (jne copyCurrent), altfel sare la copyCharY (je copyCharY). În final, instrucțiunea loop decrementează numărătorul CX şi sare înapoi la compare dacă CX nu este zero. Instrucțiunile din copyCurrent: a)stochează valoarea din acumulator în outputString (decrementând de asemenea şi DI) şi b) execută saltul înapoi în bucla compare.
- 3.4. După ce bucla compare este terminată, valorile din outputString trebuie copiate înapoi în inputString. Această operație este executată de blocul de instrucțiuni numit copyBack. SI și DI sunt decrementate, astfel încât ele stochează adresele efective ale ultimelor elemente din inputString și respectiv outputString. Apoi valorile lor sunt interschimbate (xchg SI, DI), deoarece pentru această operație inputString este șirul destinație, iar outputString este șirul sursă. CX este din nou inițializat cu numărul de elemente din inputString (numărul de elemente care trebuie copiate înapoi). Fanionul de direcție este setat la 1 (std), deoarece șirurile vor fi iterate de la stânga la dreapta. Prefixul de repetabilitate rep plasat în fața lui movsb (rep movsb) repetă instrucțiunea movsb de un număr de ori specificat în CX. CX este decrementat după fiecare execuție a lui movsb. În consecință, instrucțiunea rep movsb copiază toate elementele din outputString înapoi în inputString, începând de la dreapta la stânga.
- 4. Se compilează programul și se vizualizează lista de simboluri.
- 5. Se încarcă programul executabil în emulator.

- 6. Se execută programul pas cu pas, urmărind schimbările din registre, locații de memorie, fanioane etc. și se scriu observații. În particular, în timpul executării acestui program ar trebui să urmăriți schimbările din memorie și să observați cum elementele din cele 2 șiruri de caractere sunt modificate.
- 7. Se scriu observații privitoare la efectul diferitelor instrucțiuni asupra registrelor, fanioanelor și locațiilor de memorie.

3.5.3 Exercițiul 3

Obiectiv. Înțelegerea efectului executării instrucțiunilor push, pop, lods, stos, a directivelor de asamblare equ și dw și al folosirii stivei. Înțelegerea convenției de stocare de date little endian.

Cerință. Să se scrie un program care inserează în stivă toate valorile mai mari decât 8000h dintr-un șir de numere pe 16 biți fără semn (numit numbers), apoi extrage valorile din stivă copiindu-le la începutul șirului.

Soluție.

- 1. Se pornește emulatorul.
- 2. Se încarcă programul numit lab3_prog3.asm, folosind butonul Open. Fereastra Source Code trebuie să afișeze următorul program:

org 100h jmp init

value equ 8000h

numbers dw 8933h, 1240h, 0328h, 99A0h, 0F422h, 0101h

init: lea SI, numbers

mov CX, (init-numbers)/2

mov DX, 0h

cld

compare: lodsw

cmp AX, value

ja insert

nextElem: loop compare

lea DI, numbers mov CX, DX

extract: pop AX

stosw

loop extract

end: int 20h

insert: push AX

inc DX

jmp nextElem

3. Explicația programului

3.1. Prima instrucțiune din program (jmp init) sare peste secțiunea de definire a variabilelor.

- 3.2. Următoarele 2 linii ale acestui program sunt folosite pentru a defini și inițializa o valoare constantă, numită value, și o variabilă: șirul de numere numit numbers. Amintiți-vă că directiva equ este utilizată pentru a defini valori constante, în timp ce directiva dw este utilozată pentru a defini variabile de tip cuvânt. În consecință, elementele șirului sunt cuvinte (numere pe 16 biți). Șirul este plasat în memorie la o adresă efectivă care va fi discutată mai târziu. Rețineți că numerele hexazecimale pe 16 biți care încep cu o literă trebuie să fie precedate de un zero.
- 3.3. Blocul de instrucțiuni etichetat init este folosit pentru a inițializa registrele și fanioanele care vor fi utilizate în program. Instrucțiunea lea SI, numbers încarcă adresa efectivă a șirului numbers în SI. Instrucțiunea mov CX, (init-numbers)/2 calculează diferența dintre adresa etichetei init și adresa primului element din șirul numbers (această diferență reprezintă numărul de locații de memorie alocate pentru șir), o împarte la 2 (pentru a obține numărul de elemente ale șirului) și stochează rezultatul în registrul numărător CX. Instrucțiunea mov DX, 0h inițializează registrul DX (care va fi folosit pentru a număra câte valori sunt introduse în stivă) cu valoarea 0h. Ultima instrucțiune din acest bloc (cld) resetează valoarea fanionului de direcție (DF), însemnând că instrucțiunile de string vor itera prin șiruri de la stânga la dreapta.
- 3.4. Blocul de instrucțiuni etichetat compare iterează prin șirul de numere și stochează în stivă toate valorile mai mari decât 8000h. Prima instrucțiune din acest bloc (lodsw) copiază numărul curent pe 16 biți din șirul sursă (valoarea din memorie de la adresa efectivă stocată în SI) în acumulator (AX). Apoi această valoare este comparată cu 8000h. După comparație, un salt condiționat (ja insert) este folosit pentru a sări la eticheta insert dacă elementul curent din șir este mai mare decât 8000h. Instrucțiunea loop decrementează numărătorul CX și sare înapoi la eticheta compare dacă CX nu este zero.
- 3.5. Blocul de instrucțiuni etichetat insert împinge în stivă valoarea din AX și decrementează DX (care numără câte numere au fost stocate în stivă). În final sare înapoi în bucla compare.
- 3.6. După bucla compare, DI este iniţializat cu adresa efectivă a primului element din şirul numbers şi CX este reiniţializat cu numărul de valori care trebuie extrase din stivă. Bucla extract extrage valorile din stivă, le stochează în acumulator şi din acumulator în şirul destinaţie (care este acelaşi şir numbers).
 - 3.7. În final, instrucțiunea int 20h încheie programul curent.

- 4. Se compilează programul și se vizualizează lista de simboluri.
- 5. Se încarcă programul executabil în emulator.
- 6. Se execută programul pas cu pas, se urmăresc schimbările din registre, locații de memorie, fanioane etc. și se scriu observații. În particular, în timpul executării acestui program ar trebui urmărite schimbările din stivă și ar trebui observat cum sunt stocate numerele pe 16 biți în memorie folosind 2 locații de memorie (cel mai puțin semnificativ byte la adresa mai mică și cel mai semnificativ byte la adresa mai mare).
- 7. Se scriu concluzii referitoare la efectul diferitelor instrucțiuni asupra registrelor, fanioanelor și locațiilor de memorie.

3.5.4 Exercițiul 4

Obiectiv. Sublinierea importanței semnificației numerelor procesate într-un program de asamblare.

Cerință. Apelați la exercițiul anterior și modificați codul sursă astfel încât valorile din șirul numbers să fie privite ca numere cu semn.

Soluție.

- 1. Se reface exercițiul anterior și se observă că după execuția programului valorile 8933h, 99A0h și 0F422h au fost selectate ca fiind mai mari decât 8000h și au fost copiate la începutul șirului.
- 2. Se modifică codul sursă, înlocuind instrucțiunea ja insert cu instrucțiunea jg insert. Aceasta este unica schimbare necesară, deoarece:
- 2.1. Instrucțiunea cmp compară elementul curent din şir cu constanta value indiferent de semnificația datelor: aceasta schimbă valorile lui CF şi ZF ca şi cum numerele comparate sunt fără semn şi valorile lui SF şi OF ca şi cum valorile comparate sunt cu semn.
- 2.2. Valorile din şirul numbers şi constanta value pot fi privite ca valori cu sau fără semn; interpretarea este la alegerea programatorului: programatorul decide dacă foloseşte un salt condiționat pentru numere fără semn sau unul pentru numere cu semn după comparație.
 - 2.3. Restul logicii programului rămâne neschimbată.
- 3. Se compilează programul și se vizualizează lista de simboluri.
- 4. Se execută programul pas cu pas, se urmăresc schimbările din registre, locații de memorie, fanioane etc. și se scriu observații.
- 5. Se scriu concluzii referitoare la efectul diferitelor instrucțiuni asupra registrelor, fanioanelor și locațiilor de memorie.

3.5.5 Exercițiul 5

Cerință. Să se scrie un program care copiază toate valorile mai mici decât 1000h dintr-un şir de numere pe 16 biți cu semn (numit inputArray) într-un alt şir (numit outputArray). În acest exercițiu trebuie să folosiți instrucțiunile de string lods și stos.

3.6 Anexa 1. Exemple de instrucțiuni de transfer de date

MOV – Copiază date

Mod de întrebuințare: MOV d, s

Argumente:

- d registru de uz general, registru segment (cu excepția CS) sau locație de memorie.
- s valoare imediată, registru de uz general, registru segment sau locație de memorie.

Efecte: copiază sursa la destinație suprascriind valoarea destinației: (d) \leftarrow (s).

Fanioane: niciunul

Notă: argumentele trebuie să fie de aceeași dimensiune (octet, cuvânt).

MOV [2000h], 1234h

1. UCP și memoria înainte de execuția instrucțiunii:

Exemplu

2. Valoarea 1234h, care este stocată în segmentul de cod (imediat după codul instrucțiunii), este copiată în segmentul de date (la adresa efectivă specificată în instrucțiunea curentă).

3. UCP și memoria după execuția instrucțiunii:

М	emoria				
Segm de co	d (SA = (CS)):	Segm de da	te (SA = (DS	6)):
AE:	Continut:		AE:	Continut:	
1004h:	12h				
1003h:	34h		2001h:	12h	
1002h:	20h		2000h:	34h	
1001h:	00h				
1000h:	cod instr				

Exemplu

- 2. Valoarea 1234h, care este stocată în segmentul de cod (imediat după codul instrucțiunii), este copiată în segmentul de date (la adresa efectivă stocată în registrul BX).
- 3. UCP și memoria după execuția instrucțiunii:

MOV AL, [BX+SI+24h]

1.UCP și memoria înainte de execuția instrucțiunii:

 Valoarea 74h, care este stocată în segmentul de date (la adresa efectivă obţinută ca suma dintre conţinutul lui BX, conţinutul lui SI şi 24h) este copiată în registrul AL.

3.UCP și memoria după execuția instrucțiunii:

XCHG - Inter-schimbă date

Mod de întrebuințare: XCHG d, s

Argumente:

- d registru sau locație de memorie.
- s registru sau locație de memorie.

Efecte: inter-schimbă sursa cu destinația: $(\mathbf{d}) \leftarrow (\mathbf{s})$.

Fanioane: niciunul

Notă: argumentele trebuie să fie de aceeași dimensiune (octet, cuvânt). Două locații de memorie nu pot fi folosite în aceeași instrucțiune.

XCHG AL, [BX+SI+24h]

1.UCP și memoria înainte de execuția instrucțiunii:

 Valoarea 74h, care este stocată în segmentul de date (la adresa efectivă obţinută ca suma dintre conţinutul lui BX, conţinutul lui SI şi 24h) este interschimbată cu valoarea din registrul AL.
 UCP şi memoria după execuţia instrucţiunii:

PUSH - Introduce un operand în stivă

Mod de întrebuințare: PUSH s

Argumente: s – valoare imediată pe 16 biți, registru sau locație de memorie

Efecte: decrementează SP cu 2 unități și copiază s în vârful stivei:

$$(SP) \leftarrow (SP) - 2$$

 $((SS) \updownarrow 0H + (SP) + 1) \leftarrow (s)_{high}$

 $((SS) \updownarrow 0H+(SP)) \leftarrow (s)_{low}.$

Fanioane: niciunul

Notă: s trebuie să fie o valoare pe 16 biți.

PUSH BX

1. UCP și memoria înainte de execuția instrucțiunii:

2. Valoarea din SP este decrementată cu 2 unități și valoarea 33A5h, care este stocată în BX, este împinsă în stivă (copiată în memorie, în segmentul de stivă, la adresa efectivă stocată în SP).

3. UCP și memoria după execuția instrucțiunii:

М	emoria	
Segm de sti	ivă (SA = (SS	5)):
AE:	Continut:	
5688h	12h	
5687h	33h	
5686h	A5h	

PUSH 1234h

1.UCP și memoria înainte de execuția instrucțiunii:

U	СР
IP:	1000h
SP:	5688h

	Memoria					
Segm de c	od (SA = (CS)):	Segm de sti	vă (SA = (SS)):			
AE:	Conținut:	AE:	Conținut:			
1002h:	12h	5688h:	55h			
1001h:	34h	5687h:	XX			
1000h:	cod instr	5686h:	XX			

2. Valoarea lui SP este decrementată cu 2 unități și valoarea 1234h, care este stocată î segmentul de cod (după codul instrucțiunii), este împinsă în stivă.

3.UCP și memoria după execuția instrucțiunii:

	Memoria			
Segm de cod (SA = (CS)): Segm de stiva (SA = (SS)):				
AE:	Continut:	AE:	Continut:	_
1002h:	12h	5688h:	55h	
1001h:	34h _	5687h:	12h	
1000h:	cod instr	5686h.	34h	L

POP – Extragerea unui operand din stivă

Mod de întrebuințare: POP d

Argumente: d – registru pe 16 biți, registru segment sau locație de memorie

Efecte: copiază elementul de 16 biți din vârful stivei în destinație și incrementează **SP** cu 2 unități:

 $(d)_{high} \leftarrow ((SS) \updownarrow 0H + (SP) + 1)$

$$(d)_{low} \leftarrow ((SS) \updownarrow 0H + (SP))$$

 $(SP) \leftarrow (SP) + 2$. Fanioane: niciunul

POP BX

1. UCP și memoria înainte de execuția instrucțiunii:

- 2. Valoarea 33A5h, stocată în vârful stivei (în memorie, în segmentul de stivă, la adresa efectivă stocată în SP), este copiată în BX și SP este incrementat cu 2 unități.
- 3. UCP și memoria după execuția instrucțiunii:

POP [2000h]

1.UCP și memoria înainte de execuția instrucțiunii:

- Valoarea 1234h, care este stocată în vârful stivei (în memorie, în segmentul de stivă, la adresa efectivă stocată în SP) este copiată în memorie, în segmentul de date, la adresa efectivă 2000h (specificată în instrucțiunea curentă).
- 3.UCP și memoria după execuția instrucțiunii:

Exempli

3.7 Anexa 2. Exemple de instrucțiuni pe șiruri/vectori

MOVS – Mută șir

Mod de întrebuințare: MOVSB / MOVSW

Argumente: niciunul

Efecte:

• movsb: copiază elementul curent pe 8 biţi din şirul sursă peste elementul curent din şirul destinaţie şi incrementează (dacă DF=0) sau decrementează (dacă DF=1) valorile din **SI** şi **DI** cu 1:

$$((ES)\updownarrow 0H+(DI)) \leftarrow ((DS)\updownarrow 0H+(SI))$$

$$(SI) \leftarrow (SI) \pm 1$$

$$(DI) \leftarrow (DI) \pm 1.$$

• movsw: copiază elementul curent pe 16 biţi din şirul sursă peste elementul curent din şirul destinaţie şi incrementează (dacă DF=0) sau decrementează (dacă DF=1) valorile din **SI** şi **DI** cu 2:

$$((ES) \updownarrow 0H + (DI)) \leftarrow ((DS) \updownarrow 0H + (SI))$$

$$((ES)\uparrow 0H+(DI)+1) \leftarrow ((DS)\uparrow 0H+(SI)+1)$$

$$(SI) \leftarrow (SI) \pm 2$$

$$(DI) \leftarrow (DI) \pm 2$$
.

Fanioane: niciunul

Notă: poate fi prefixată de rep, repe/repz, repne/repnz

MOVSB

1.UCP și memoria înainte de execuția instrucțiunii

UCP						
SI: DI:	2002h 1006h					
DF: 1h						

ecuția ir	istrucțiunii:									
Memoria										
Segm de date (SA = (DS)): Segm ext de date (SA = (ES)):										
AE:	Conținut:	Conținut:	_							
2002h:	12h —	1006h:	> XX							
2001h:	34h	1005h:	\rightarrow xx							
2000h:	56h	1004h:	XX							

2. Elementul curent pe 8 biți din șirul sursă (12h), stocat în segmentul de date, la adresa efectivă specificată în SI este copiat în șirul destinație, stocat în segmentul extins de date, la adresa efectivă specificată în DI. SI și DI sunt decrementate (DF=1) cu o unitate.

3.UCP și memoria după execuția instrucțiunii:

U	CP
SI:	2001h
DI:	1005h
DF:	1h

	7								
Memoria									
Segm de date (SA = (DS)): Segm ext de stiva (SA = (ES)):									
AE:	Continut:	AE: Continut:							
2002h:	12h	1006h:	12h						
2001h:	34h	1005h:	XX						
2000h:	56h	1004h:	XX						

Exempla

Exemplu

MOVSW

1.UCP și memoria înainte de execuția instrucțiunii:

Memoria										
Segm de date (SA = (DS)): Segm ext de date (SA = (ES)):										
AE:	Conținut:	Conținut: AE: Conținut:								
2002h:	12h	1006h:	XX							
2001h:	34h —	1005h:>	XX							
2000h:	56h -	1004h:>	XX							

2. Elementul curent pe 16 biți din șirul sursă (5634h), stocat în segmentul de date, la adresa efectivă specificată în SI este copiat în șirul destinație, stocat în segmentul extins de date, la adresa efectivă specificată în DI. SI și DI sunt incrementate (DF=0) cu 2 unități.

3.UCP și memoria după execuția instrucțiunii:

mstracțiam.										
Memoria										
Segm de date (SA = (DS)): Segm ext de stiva (SA = (ES)):										
AE:	Continut:	AE:	AE: Continut:							
2002h:	12h	1006h:	XX							
2001h:	34h	1005h:	34h							
2000h:	56h	1004h:	56h							

REP MOVSB

1.UCP și memoria înainte de execuția instrucțiunii:

UCP						
SI:	2002h					
DI:	1006h					
CX:	3h					
DF:	1h					

ecuția ir	istrucțiunii:									
Memoria										
Segm de date (SA = (DS)): Segm ext de date (SA = (ES)):										
AE:	Conținut:	AE: Conținut:	_							
2002h:	12h —	1006h: > xx								
2001h:	34h —	1005h: > xx								
2000h:	56h —	1004h:> xx								

2. 3 elemente pe 8 biţi fiecare din şirul sursă, stocate în segmentul de date, începând cu adresa efectivă specificată în SI sunt copiate în şirul destinaţie, stocat în segmentul extins de date, începând cu adresa efectivă specificată în DI. SI şi DI sunt decrementate de 3 ori cu o unitate.
2. UCD si momenta dună avapatite instructivativa.

3.UCP și memoria după execuția instrucțiunii:

UCP				
SI:	1FFFh			
DI:	1003h			
CX:	0h			
DF:	1h			

Memoria									
Segm de date (SA = (DS)): Segm ext de stiva (SA = (ES)):									
AE:	Continut:	AE: Continut:							
2002h:	12h	1006h:	12h						
2001h:	34h	1005h:	34h						
2000h:	56h	1004h:	56h						

LODS – Încarcă șir

Mod de întrebuințare: LODSB / LODSW

Argumente: niciunul

Efecte:

• lodsb: copiază elementul curent pe 8 biți din șirul sursă în acumulator și incrementează (dacă DF=0) sau decrementează (dacă DF=1) valoarea lui **SI**:

$$(AL) \leftarrow ((DS) \updownarrow 0H + (SI))$$

$$(SI) \leftarrow (SI) \pm 1$$
.

• lodsw: copiază elementul curent pe 16 biţi din şirul sursă în acumulator şi incrementează (dacă DF=0) sau decrementează (dacă DF=1) valorea lui **SI** cu 2:

$$(AL) \leftarrow ((DS) \updownarrow 0H + (SI))$$

$$(AH) \leftarrow ((DS) \updownarrow 0H + (SI) + 1)$$

$$(SI) \leftarrow (SI) \pm 2.$$

Fanioane: niciunul

LODSB

1.UCP și memoria înainte de execuția instrucțiunii:

2. Elementul curent pe 8 biți din șirul sursă (stocat în memorie, în segmentul de date, la adresa efectivă specificată în SI) este copiat în acumulator. SI este incrementat (DF=0) cu 1.

3.UCP și memoria după execuția instrucțiunii:

țiunii:								
Memoria								
Segm de date (SA = (DS)):								
AE: Continut:								
2002h:	12h							
2001h:	34h							
2000h:	56h							

STOS – Stochează șir

Mod de întrebuințare: STOSB / STOSW

Argumente: niciunul

Efecte:

• stosb: copiază valoarea pe 8 biţi din acumulator în şirul destinaţie şi incrementează (dacă DF=0) sau decrementează (dacă DF=1) valoarea lui **DI**:

$$((ES)\updownarrow 0H+(DI)) \leftarrow (AL)$$

(DI) \leftarrow (DI) \pm 1.

• stosw: copiază valoarea pe 16 biți din acumulator în șirul destinație și incrementează (dacă DF=0) sau decrementează (dacă DF=1) valorea lui **DI** cu 2:

$$\begin{array}{l} ((ES)\updownarrow 0H+(DI)) \leftarrow (AL) \\ ((ES)\updownarrow 0H+(DI)+1) \leftarrow (AH) \\ (DI) \leftarrow (DI) \pm 2. \end{array}$$

Fanioane: niciunul

STOSB

1. UCP și memoria înainte de execuția instrucțiunii:

2. Valoarea pe 8 biți din acumulator este copiată în șirul destinație (stocat în memorie, în segmentul extins de date, la adresa efectivă specificată în DI). DI este decrementat (DF=1) cu 1.

3. UCP și memoria după execuția instrucțiunii:

STOSW

1. UCP și memoria înainte de execuția instrucțiunii:

- 2. Valoarea pe 16 biți din acumulator este copiată în șirul destinație (stocat în memorie, în segmentul extins de date, la adresa efectivă specificată în DI). DI este decrementat (DF=1) cu 2.
- 3. UCP și memoria după execuția instrucțiunii:

3.8 Anexa 3. Tabelul ASCII

Dec Hx Oct Char	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html	Chr	Dec	: Hx	Oct	Html C	<u>hr</u>
0 0 000 NUL (null)	32	20	040	a#32;	Space	64	40	100	¢#64;	0	96	60	140	a#96;	8
1 1 001 SOH (start of heading)	33	21	041	!	1	65	41	101	%#65 ;	A	97	61	141	a	a
2 2 002 STX (start of text)	34	22	042	 4 ;	rr .	66	42	102	B	В	98	62	142	%#98;	b
3 3 003 ETX (end of text)	35	23	043	#	#	67	43	103	C	C	99	63	143	@#99;	C
4 4 004 EOT (end of transmission)	36	24	044	\$	ş	68	44	104	%#68;	D	100	64	144	d	d
5 5 005 <mark>ENQ</mark> (enquiry)	37			%		69			E					e	
6 6 006 <mark>ACK</mark> (acknowledge)	38			&		70			F					f	
7 7 007 BEL (bell)	39			%#39;		71			G					g	
8 8 010 <mark>BS</mark> (backspace)	40	28	050	&# 4 0;	(72	48	110	@#72;	H				4 ;	
9 9 011 TAB (horizontal tab)	41)		73			@#73;					i	
10 A 012 LF (NL line feed, new line	42			*</td><td></td><td>74</td><td></td><td></td><td>@#74;</td><td></td><td></td><td></td><td></td><td>j</td><td></td></tr><tr><td>ll B 013 <mark>VT</mark> (vertical tab)</td><td>43</td><td></td><td></td><td>+</td><td></td><td>75</td><td></td><td></td><td>%#75;</td><td></td><td></td><td></td><td></td><td>k</td><td></td></tr><tr><td>12 C 014 FF (NP form feed, new page</td><td>44</td><td></td><td></td><td>,</td><td></td><td>76</td><td></td><td></td><td>a#76;</td><td></td><td></td><td></td><td></td><td>l</td><td></td></tr><tr><td>13 D 015 CR (carriage return)</td><td>45</td><td></td><td></td><td>-</td><td></td><td>77</td><td>_</td><td></td><td>M</td><td></td><td></td><td></td><td></td><td>m</td><td></td></tr><tr><td>14 E 016 <mark>SO</mark> (shift out)</td><td>46</td><td></td><td></td><td>.</td><td></td><td>78</td><td>_</td><td></td><td>@#78;</td><td></td><td></td><td></td><td></td><td>n</td><td></td></tr><tr><td>15 F 017 <mark>SI</mark> (shift in)</td><td>47</td><td></td><td></td><td>/</td><td></td><td>79</td><td></td><td></td><td>6#79;</td><td></td><td> </td><td></td><td></td><td>o</td><td></td></tr><tr><td>16 10 020 DLE (data link escape)</td><td>48</td><td></td><td></td><td>0</td><td></td><td>80</td><td></td><td></td><td>%#80;</td><td></td><td></td><td></td><td></td><td>p</td><td>_</td></tr><tr><td>17 11 021 DC1 (device control 1)</td><td>49</td><td></td><td></td><td>1</td><td></td><td>81</td><td></td><td></td><td>Q</td><td></td><td></td><td></td><td></td><td>q</td><td></td></tr><tr><td>18 12 022 DC2 (device control 2)</td><td>50</td><td></td><td></td><td>2</td><td></td><td></td><td></td><td></td><td>@#82;</td><td></td><td></td><td></td><td></td><td>r</td><td></td></tr><tr><td>19 13 023 DC3 (device control 3)</td><td></td><td></td><td></td><td>3</td><td></td><td>I</td><td></td><td></td><td>@#83;</td><td></td><td></td><td></td><td></td><td>s</td><td></td></tr><tr><td>20 14 024 DC4 (device control 4)</td><td></td><td></td><td></td><td>4</td><td></td><td></td><td></td><td></td><td>4;</td><td></td><td>1</td><td></td><td></td><td>t</td><td></td></tr><tr><td>21 15 025 NAK (negative acknowledge)</td><td></td><td></td><td></td><td>5</td><td></td><td>ı</td><td></td><td></td><td>U</td><td></td><td></td><td></td><td></td><td>u</td><td></td></tr><tr><td>22 16 026 SYN (synchronous idle)</td><td>54</td><td></td><td></td><td>4;</td><td></td><td>86</td><td></td><td></td><td>V</td><td></td><td></td><td></td><td></td><td>v</td><td></td></tr><tr><td>23 17 027 ETB (end of trans. block)</td><td>55</td><td></td><td></td><td>7</td><td></td><td>87</td><td></td><td></td><td>W</td><td></td><td></td><td></td><td></td><td>w</td><td></td></tr><tr><td>24 18 030 CAN (cancel)</td><td>56</td><td></td><td></td><td>8</td><td></td><td>88</td><td></td><td></td><td>6#88;</td><td></td><td></td><td></td><td></td><td>x</td><td></td></tr><tr><td>25 19 031 EM (end of medium)</td><td>57</td><td></td><td></td><td>9</td><td></td><td>89</td><td></td><td></td><td>@#89;</td><td></td><td></td><td></td><td></td><td>y</td><td></td></tr><tr><td>26 1A 032 <mark>SUB</mark> (substitute)</td><td>58</td><td></td><td></td><td>:</td><td></td><td>90</td><td></td><td></td><td>%#90;</td><td></td><td>122</td><td></td><td></td><td>z</td><td></td></tr><tr><td>27 1B 033 ESC (escape)</td><td>59</td><td></td><td></td><td>;</td><td></td><td>91</td><td></td><td></td><td>[</td><td>-</td><td>123</td><td></td><td></td><td>{</td><td></td></tr><tr><td>28 1C 034 FS (file separator)</td><td>60</td><td></td><td></td><td><</td><td></td><td>92</td><td></td><td></td><td>6#92;</td><td></td><td></td><td></td><td></td><td>4;</td><td></td></tr><tr><td>29 1D 035 <mark>GS</mark> (group separator)</td><td>61</td><td></td><td></td><td>=</td><td></td><td></td><td></td><td></td><td>@#93;</td><td>-</td><td></td><td></td><td></td><td>}</td><td></td></tr><tr><td>30 1E 036 <mark>RS</mark> (record separator)</td><td>62</td><td></td><td></td><td>></td><td></td><td> </td><td></td><td></td><td>@#94;</td><td></td><td></td><td></td><td></td><td>~</td><td></td></tr><tr><td>31 1F 037 <mark>US</mark> (unit separator)</td><td>63</td><td>3F</td><td>077</td><td>?</td><td>2</td><td>95</td><td>5F</td><td>137</td><td>6#95;</td><td>_</td><td>127</td><td>7F</td><td>177</td><td></td><td>DEL</td></tr></tbody></table>											

4. ALTE INSTRUCȚIUNI DE CONTROL AL PROGRAMULUI

4.1 Instrucțiunile call și ret pentru procesoarele x86

În afara instrucțiunilor **jump** și **loop**, arhitectura x86 oferă încă două instrucțiuni de control al programului, folosite pentru a chema (apela) subprograme și a se întoarce în programul principal, numite **call** și **ret** (vezi Tabelul 12).

Tabelul 12. Instrucțiunile call/ret în x86

Instrucțiunea	Sintaxă	Descriere
CALL	CALL d	Salvează adresa de întoarcere în stivă și execută un salt (necondiționat) la adresa destinație (d)
RET - Return	RET	Extrage adresa stocată în vârful stivei și execută un salt (necondiționat) la acea adresă

Instrucțiunea call scrie adresa următoarei instrucțiuni în stivă (vezi instrucțiunea push pentru detalii), iar apoi execută un salt necondiționat la adresa indicată de operand. Spre deosebire de instrucțiunile simple de salt, instrucțiunea call salvează adresa de întoarcere în stivă; această adresă va fi utilizată pentru întoarcerea în programul principal atunci când se încheie subprogramul.

Instrucțiunea **ret** implementează un mecanism de întoarcere din subprogram. Aceasta scoate din stivă adresa de întoarcere (vezi instrucțiunea pop pentru detalii), iar apoi execută un salt necondiționat la acea adresă.

Se observă că aceste două instrucțiuni folosesc implicit stiva și modifică indicatorul stivei (SP).

Detalii și exemple de utilizare privitor la instrucțiunile call/ret sunt oferite în Secțiunea 4.2.

4.2 Utilizarea instrucțiunilor call și ret pentru procesoarele x86

Instrucțiunile **call** și **ret** nu specifică nimic în legătură cu parametrii de intrare/ieșire. Așa cum este arătat în Tabelul 1, parametrii I/O nu sunt trecuți în/din subprogram ca operanzi ai instrucțiunii. Există câteva convenții de programare care specifică modul în care aceste date sunt transferate în/din subprograme. În acest laborator vom folosi regulile explicate mai jos.

4.2.1 Reguli privind programul apelant

Pentru a face un apel la un alt program, programul apelant trebuie:

- 1. Înainte de a chema un alt program, programul apelant trebuie să salveze conținutul anumitor registre de care are nevoie și după apelul de subprogram. De exemplu, în cazul în care programul apelant are nevoie de valorile lui **AX**, **BX** și **DI** după revenire, programul apelant trebuie să salveze valorile din aceste registre în stivă așa încât să poată fi restaurate după întoarcerea din celălalt program.
- 2. Pentru a oferi parametri subprogramului, sunt disponibile mai multe metode:
 - folosind valorile înscrise în anumite registre;
 - folosind starea anumitor fanioane;
 - folosind zone de memorie care vor fi egal accesibile programului apelant și apelat;
 - folosind stiva.

De exemplu, în cazul utilizării stivei: programul apelant trebuie să-i introducă în stivă înainte de apel. Parametrii trebuie introduși în ordine inversă (i.e. ultimul parametru trebuie introdus primul). Deoarece stiva crește în jos, primul parametru va fi stocat la adresa cea mai mică.

3. Pentru a chema un subprogram, se folosește instrucțiunea **call**. Aceasta plasează adresa de întoarcere în vârful stivei și realizează saltul la prima instrucțiune a programului apelat.

După întoarcerea din subprogram, pentru a restaura starea mașinii, programul apelant trebuie să:

- 1. Extragă parametrii din stivă. Astfel, stiva este adusă la starea de dinainte de executarea apelului.
- 2. Restaureze conţinutul registrelor salvate de apelant, prin extragerea lor din stivă.

4.2.2 Reguli privind programul apelat

Când începe subprogramul:

1. Programul apelat trebuie să încarce **BP** cu valoarea din **SP** (**mov BP**, **SP**). În acest fel, programul apelat va putea accesa parametrii de intrare (din stivă), folosind adresele **BP+2** (primul parametru), **BP+4** (al doilea parametru) etc., chiar dacă **SP** se poate schimba în timpul execuției subprogramului.

Atenție la accesarea parametrilor de intrare cu mov folosind adrese efective BP, BP+2, BP+4, etc; structura stivei rămâne neschimbată.

Înainte de încheierea subprogramului, programul apelat trebuie:

- 1. Să extragă tot ce a fost introdus în stivă în timpul subprogramului.
- 2. Să stocheze parametrul de ieșire într-un registru sau mai multe.
- 3. Să se întoarcă la apelant prin executarea instrucțiunii **ret**. Această instrucțiune va găsi și elimina adresa de întoarcere din stivă (dacă pasul 1de mai sus a fost executat corect).

4.2.3 Exemplu de call și return dintr-un program în altul

Să presupunem că programul principal utilizează registrul **BX** pentru a stoca date importante și are nevoie să facă apel către un alt program cu doi parametri de intrare (1234h și valoarea din registrul **DX**) și să salveze un rezultat în **AX**. Considerăm următorul bloc de instrucțiuni:

```
; salvează valoarea din AX în stivă
main:
 push
 AX
 push
 BX
 ; salvează valoarea din BX în stivă
 ; inserează al doilea parametru de intrare în stivă
 push
 1234h; inserează primul parametru de intrare în stivă
 push
 call
 subprogram; apelul la subprogram
 SP, 4h; extrage parametrii de intrare din stivă
 add
 SI, AX; copiază rezultatul în SI, deoarece AX va fi restituit
 ; restituie valoarea anterioară a lui BX (din stivă)
 pop
 BX
 AX
 ; restituie valoarea anterioară a lui AX (din stivă)
 pop
 . . .
 BP, SP; plasează BP pentru a indica spre același element ca și SP
subprogram: mov
 ; corpul subprogramului, în care parametrii de intrare pot
 ; fi accesați folosind adresele BP+2, BP+4 și BP+6
 ; aici registrele AX, BX și CX pot fi modificate
 AX, 98BBh ; stochează rezultatul în AX
 mov
 ; întoarcerea la programul principal
 ret
```

În timpul execuției acestei părți de cod, stiva este modificată așa cum este ilustrat în figura următoare. În această figură am folosit următoarele convenții:

- toate numerele sunt în hexazecimal;
- valorile anumitor registre sunt scrise în partea stângă;
- valorile din anumite locații de memorie sunt scrise în partea dreaptă; adresele efective ale locațiilor de memorie sunt scrise cu font mai mic;
- celulele colorate fac parte din stivă și celulele albe nu fac parte din stivă;
- xxxx înseamnă că valoarea stocată în registru/locație de memorie este necunoscută.

în	ceputul	progran	nului	Īſ		după	push AX	X			după	push BX	X
			•••					•••					•••
SP:	FEE6	FEE6	XXXX		SP:	FEE4	FEE6	XXXX	5	SP:	FEE2	FEE6	XXXX
BP:	XXXX	FEE4	XXXX		BP:	XXXX	FEE4	1122	I	BP:	XXXX	FEE4	1122
		FEE2	XXXX				FEE2	XXXX				FEE2	3344
AX:	1122	FEE0	XXXX		AX:	1122	FEE0	XXXX	Α	X:	1122	FEE0	XXXX
BX:	3344	FEDE	XXXX		BX:	3344	FEDE	XXXX	E	3X:	3344	FEDE	XXXX
DX:	5566	FEDC	XXXX		DX:	5566	FEDC	XXXX	Г	X:	5566	FEDC	XXXX
		FEDA	XXXX				FEDA	XXXX				FEDA	XXXX
	după	push DX	K	Ī		după p	ush 123	4h		d	upă call	subprog	gram
			•••					• • •					•••
SP:	FEE0	FEE6	XXXX		SP:	FEDE	FEE6	XXXX		SP:	FEDC	FEE6	XXXX
BP:	XXXX	FEE4	1122		BP:	XXXX	FEE4	1122	I	BP:	XXXX	FEE4	1122
		FEE2	3344				FEE2	3344				FEE2	3344
AX:	1122	FEE0	5566		AX:	1122	FEE0	5566	Α	X:	1122	FEE0	5566
BX:	3344	FEDE	XXXX		BX:	3344	FEDE	1234	E	3X:	3344	FEDE	1234
DX:	5566	FEDC	XXXX		DX:	5566	FEDC	XXXX	Γ	X:	5566	FEDC	0502
		FEDA	XXXX		IP:	0500	FEDA	XXXX				FEDA	XXXX
									L				
	după m	nov BP,	SP	Īſ	dυ	ıpă mov	AX, 98	BBBh			du	pă ret	
								•••					
SP:	FEDC	FEE6	XXXX		SP:	FEDC	FEE6	XXXX		SP:	FEDE	FEE6	XXXX
BP:	FEDC	FEE4	1122		BP:	FEDC	FEE4	1122	I	BP:	FEDC	FEE4	1122
		FEE2	3344				FEE2	3344				FEE2	3344
AX:	1122	FEE0	5566		AX:	98BB	FEE0	5566	Α	X:	98BB	FEE0	5566
BX:	3344	FEDE	1234		BX:	XXXX	FEDE	1234	Е	BX:	XXXX	FEDE	1234
DX:	5566	FEDC	0502		DX:	XXXX	FEDC	0502	Г	X:	XXXX	FEDC	0502
		FEDA	xxxx				FEDA	XXXX		IP:	0502	FEDA	XXXX
			•••					•••					•••
	după a	ıdd SP, 4	lh			după	pop BX				după	pop AX	
			•••					•••					•••
SP:	FEE2	FEE6	xxxx		SP:	FEE4	FEE6	xxxx		SP:	FEE6	FEE6	xxxx
BP:	FEDC	FEE4	1122		BP:	FEDC	FEE4	1122	I	BP:	FEDC	FEE4	1122
		FEE2	3344				FEE2	3344				FEE2	3344
AX:	98BB	FEE0	5566		AX:	98BB	FEE0	5566	Α	X:	1122	FEE0	5566
BX:	XXXX	FEDE	1234		BX:	3344	FEDE	1234	E	3X:	3344	FEDE	1234
DX:	XXXX	FEDC	0502		DX:	XXXX	FEDC	0502	Г	X:	XXXX	FEDC	0502
		1					FEDA	XXXX				FEDA	XXXX
		FEDA	XXXX				TLDA	ΛΛΛΛ				1 2211	717171
		FEDA					TLDA					TEETT	

Figura 3. Modificările din stivă în timpul executării de către UCP a codului sursă dat ca exemplu

4.3 Exerciții

4.3.1 Exercițiul 1

Obiectiv. Înțelegerea modului în care parametrii de intrare/ieșire sunt trimiși în/primiți din subprograme prin intermediul stivei/registrelor.

Cerință. Să se scrie un subprogram care primește ca parametri de intrare trei numere pe 16 biți, fără semn (trimise prin intermediul stivei) și returnează media lor (în AX). Să se exemplifice utilizarea acestui subprogram într-un program care înlocuiește fiecare element dintr-un șir de numere pe 16 biți cu media dintre elementul respectiv și vecinii săi.

Soluție.

Notă: Soluția acestui exercițiu implică scrierea subprogramului și apelarea lui pentru fiecare secvență de 3 numere din șirul de intrare.

- 1. Se pornește emulatorul.
- 2. Se încarcă programul numit lab4_prog1.asm, utilizând butonul Open. Fereastra Source Code trebuie să afișeze următorul program:

org 100h jmp main

dataset dw 12h, 18h, 1Ah, 16h, 08h, 08h, 12h

windowSize dw 3h

main: lea BX, dataset

mov SI, 2h

mov CX, (windowSize-dataset)/2-2

process: push [BX+SI-2]

push [BX+SI] push [BX+SI+2] call average

mov [BX+SI], AX

add SP, 6h add SI, 2h loop process

int 20h

average: mov BP, SP

mov AX, [BP+2] mov DX, 0h add AX, [BP+4] adc DX, 0h add AX, [BP+6] adc DX, 0h div word ptr windowSize ret

3. Explicația programului

- 3.1. Se observă segmentarea codului sursă în 3 zone:
- 3.1.1. o zonă care definește șirul de numere (numită dataset) și numărul de elemente care vor fi mediate la fiecare pas (windowSize),
- 3.1.2. o zonă etichetată main, care include și zona etichetată process, reprezentând programul principal,
 - 3.1.3. o zonă etichetată average, reprezentând subprogramul.
- 3.2. Prima instrucțiune din acest program (jmp main) sare peste zona de declarare a variabilelor.
- 3.3. În acest program, BX este utilozat pentru stocarea adresei de început a şirului de date și este inițializat de la început (lea BX, dataset). SI stochează indexul elementului curent din şir. Valoarea sa este dublată deoarece fiecare emenent al şirului este stocat în memorie folosind două locații de memorie (prin urmare iterând dataset înseamnă incrementarea lui SI cu 2). Primul element care este procesat este 18h, nu 12h, deoarece programul trebuie să înlocuiască fiecare element cu media dintre el și vecinii lui din stânga-dreapta (și primul element nu are vecin în stânga). Acesta este motivul pentru care SI este inițializat cu 2h. CX stochează numărul de elemente care trebuie procesate. CX este inițializat cu numărul de elemente minus 2, întrucât primul și ultimul element din şir nu vor fi procesate. Se observă că windowSize-dataset reprezintă numărul de locații de memorie alocate pentru șirul de numere și această valoare trebuie împărțită la doi pentru a obține numărul real de elemente din dataset (fiecare element ocupă 2 locații de memorie).
- 3.4. Zona etichetată process începe prin împingerea în stivă a parametrilor de intrare pentru subprogram. Acești parametri de intrare sunt: vecinul din stânga al elementului curent, elementul curent și vecinul din dreapta al elementului curent. Cele 3 valori se găsesc în memorie la adresele BX+SI-2, BX+SI și BX+SI+2. După ce aceste valori sunt împinse în stivă, următoarea instrucțiune (call average) apelează subprogramul. Se ignoră instrucțiunile din subprogram pentru moment, concentrându-ne pe ceea ce se întâmplă după întoarcerea din subprogram. Următoarea instrucțiune după apel (mov [BX+SI], AX) suprascrie elementul curent din șir cu valoarea returnată, ca rezultat, din subprogram. Parametrii de intrare sunt extrași din stivă prin adunarea cu 6h a lui SP (add SP, 6h): 3 parametri a câte 2 octeți fiecare. Mergând mai departe, următoarea instrucțiune (add SI, 2h) incrementează indexul pentru a indica spre următorul element. În final, instrucțiunea loop decrementează CX și, dacă încă mai există numere care trebuie procesate (CX>0), execută saltul înapoi la eticheta process. Când

CX ajunge la valoarea 0, procesorul continuă prin executarea următoarei instrucțiuni (int 20h), care încheie programul curent.

- 3.5. Subprogramul average realizează media a 3 numere primite ca parametri de intrare prin intermediul stivei. Instrucțiunile sunt foarte asemănătoare cu cele din primul program al primului laborator (lab1_prog1.asm), care executa media a 3 numere constante. Diferența este că acum numerele sunt stocate inițial în stivă. Registrul BP este încărcat cu valoarea curentă a lui SP (mov BP,SP), așa încât parametrii de intrare pot fi accesați folosind adresele BP+2, BP+4 și BP+6 (pentru a vă aminti de ce, uitați-vă la Figura 1). Datorită faptului că suma a trei numere pe 16 biți poate rezulta într-un număr pe 17 biți, suma va fi realizată folosind DX□AX. În consecință, AX este inițializat cu primul număr (mov AX, [BP+2]), iar DX este inițializat cu 0h. După aceea, al doilea și al treilea număr sunt adunate la AX și fanionul de transport este adunat la DX de fiecare dată. În final, suma (numărul pe 32 de biți format ca DX□AX) este împărțit la 3h (valoare pe 16 biți). Câtul este stocat implicit în AX și restul este stocat implicit în DX. Ultima instrucțiune a subprogramului (ret) se întoarce la programul apelant, folosind adresa stocată în vârful stivei.
- 4. Se compilează programul și se vizualizează lista de simboluri.
 - 4.1. Se face click pe butonul Compile pentru a compila programul.
 - 4.2. Veți fi îndrumați să salvați fișierul executabil. Se salvează cu numele recomandat.
- 4.3. Se vizualizează statusul compilării în caseta de Assembler Status. Dacă programul a fost editat corect, mesajul ar trebui să fie "lab4_prog1.asm is assembled successfully into 75 bytes."
- 4.4. Se face click pe butonul View și apoi pe Symbol Table pentru a vizualiza tabela de simboluri asociată programului. Informațiile din această listă trebuie interpretate după cum urmează:
 - simbolurile dataset și windowSize sunt variabile cuvânt (size=2) stocate în memorie la adresele 0102h și 0110h. Se observă că în ciuda faptului că dataset definește un șir, simbolul dataset reprezintă doar adresa de început a acestui șir. Aceste simboluri pot fi asociate cu indicatorii din C.
 - simbolurile main, process și average sunt etichete ale unor instrucțiuni din program și sunt asociate cu adresele acestor instrucțiuni (0112h, 011Bh și 0132h).
 - 4.5. Lista de simboluri vă va ajuta să găsiți datele cu care lucrați (în memorie).
- 5. Se încarcă programul executabil în emulator.
 - 5.1. Se face click pe butonul Run pentru a încărca programul în emulator și a-l executa.
- 6. Se execută programul pas cu pas, se observă schimbările produse asupra registrelor, locațiilor de memorie, fanioanelor etc și se notează observații.
 - 6.1. Se face click pe butonul Reload pentru a reîncărca programul executat.

- 6.2. Se inspectează fereastra Emulator și se observă că:
- 6.2.1. Instrucțiunea curentă (jmp 0112h) este evidențiată. Aceasta este prima instrucțiune a programului și a fost încărcată la adresa logică 0700:0100 (adresă segment : adresă efectivă). Adresa efectivă a fost impusă de directiva de asamblare org 100h. Această instrucțiune este echivalentă cu instrucțiunea care a fost scrisă în program (jmp main), deoarece simbolul main a fost înlocuit cu adresa 0112h.
- 6.2.2. Valoarea din registrul IP (registrul care stochează adresa efectivă a instrucțiunii curente) este 0100h.
- 6.3. Se face click pe View Menu -> Memory pentru a vedea statusul curent al memoriei. În Address Text Box se scrie adresa variabilei dataset: se lasă adresa segment nemodificată (0700) și se înlocuiește adresa efectivă (0100) cu adresa efectivă a lui inputString (0102). Se face click pe butonul Update și se observă că:
- 6.3.1. Adresa de început este acum 0700:0102, iar valorile stocate în memorie sunt 12h, 00h, 18h, 00h, 1Ah, 00h, 16h, 00h, Se observă că acestea sunt numerele din dataset: fiecare valoare (12h, 18h, 1Ah, 16h) ocupă 2 locații de memorie cu cel mai semnificativ byte stocat la adresa mai mare și cel mai puțin semnificativ byte stocat la adresa mai mică (convenția little endian).
- 6.4. Se face click pe butonul Single Step pentru a executa prima instrucțiune (jmp 0112h) și se observă că registrul IP a fost încărcat cu adresa lui 0112h: a fost executat un salt peste zona de declarare a datelor (la prima instrucțiune din programul main).
- 6.5. Se execută următoarele 3 instrucțiuni și se observă că registrele BX, SI și CX au fost încărcate cu valorile 0102h, 0002h și 0005h.
- 6.6. Se face click pe View -> Stack pentru a vizualiza Stack Window. În același timp se inspectează Fereastra Emulator și se observă că:
- 6.6.1. Valorile stocate în registrele SS și SP sunt 0700h și FFFEh. În consecință, elementul din vârful stivei este stocat în memorie la adresa 0700:FFFE.
- 6.6.2. Valoarea evidenţiată în Fereastra Stivei (elementul din vârful stivei) este stocată la adresa 0700:FFFE.
 - 6.7. Se execută următoarea instrucțiune (push [BX+SI-2]) și se observă că:
- 6.7.1. Valoarea din registrul SP a fost decrementată cu 2 pentru a face loc pentru încă un element în stivă. SP stochează acum valoarea FFFCh.
- 6.7.2. Numărul pe 16 biţi stocat în memorie la adresa BX+SI-2=102h (0012h) este acum parte a stivei (de fapt este noul vârf al stivei).
 - 6.8. Se execută următoarea instrucțiune (push [BX+SI]) și se observă că:

- 6.8.1. Valoarea din registrul SP a fost decrementată cu 2 pentru a face loc pentru încă un element în stivă. SP stochează acum valoarea FFFAh.
- 6.8.2. Numărul pe 16 biți stocat în memorie la adresa BX+SI=104h (0018h) este acum parte a stivei (de fapt este noul vârf al stivei).
 - 6.9. Se execută următoarea instrucțiune (push [BX+SI+2]) și se observă că:
- 6.9.1. Valoarea din registrul SP a fost decrementată cu 2 pentru a face loc pentru încă un element în stivă. SP stochează acum valoarea FFF8h.
- 6.9.2. Numărul pe 16 biţi stocat în memorie la adresa BX+SI+2=108h (001Ah) este acum parte a stivei (de fapt este noul vârf al stivei).
 - 6.10. Se inspectează Fereastra Emulator și Fereastra Stivei și se observă că:
- 6.10.1. Instrucțiunea curentă este call 0132h. Amintiți-vă că 0132h este adresa asociată cu subprogramul average.
- 6.10.2. Valoarea stocată în registrul IP este 0123h. Aceasta înseamnă că adresa instrucțiunii curente din programul main este 0123h.
 - 6.10.3. Valoarea registrului SP este FFF8h.
 - 6.10.4. Elementul din vârful stivei este 001Ah.
 - 6.11. Se execută următoarea instrucțiune (call 0132h) și se observă că:
- 6.11.1. Valoarea din registrul SP a fost decrementată cu 2 pentru a face loc pentru încă un element în stivă. SP stochează acum valoarea FFF6h.
- 6.11.2. Noua valoare inserată în stivă este 0126h, care este probabil adresa următoarei instrucțiuni după call average.
 - 6.11.3. Valoarea din registrul IP este 0132h (adresa spre care indica instrucțiunea call).
- 6.12. Se execută următoarea instrucțiune (mov BP, SP) și se observă că valoarea din registrul SP este copiată în registrul BP.
- 6.13. Se execută instrucțiunile următoare pas cu pas și se observă cum parametrii de intrare în stivă (valorile de la adresele BP+2, BP+4 și BP+6) sunt adunate la AX.
- 6.14. Când ajungeți la instrucțiunea div, calculați restul și câtul împărțirii pe o foaie de hârtie. Apoi executați instrucțiunea și observați că registrul AX este încărcat cu câtul corect (0016h) și registrul DX este încărcat cu restul corect (0002h).
 - 6.15. Se inspectează Fereastra Emulator și Fereastra Stivei și se observă că:
- 6.15.1. Stiva nu s-a schimbat în timpul execuției subprogramului (valoarea din vârful stivei este tot 0126h).

- 6.15.2. Valoarea din registrul IP este 0146h.
- 6.16. Se execută instrucțiunea ret și se observă că:
 - 6.16.1. Adresa de întoarcere a fost extrasă din stivă (SP a fost incrementat cu 2h).
- 6.16.2. Adresa de întoarcere a fost utilizată pentru a executa saltul înapoi la programul main: registrul IP a fost încărcat cu adresa extrasă din stivă (0126h).
- 6.17. Se execută următoarea instrucțiune (mov [BX+SI], AX) și se observă că valoarea din memorie de la adresa BX+SI (elementul curent din dataset) a fost modificată din 0018h în 0016h.
- 6.18. Se execută următoarea instrucțiune (add SP, 6h) și se observă că cei 3 parametri de intrare au fost extrași din stivă (valoarea evidențiată din stivă este acum valoarea de la adresa FFFEh).
- 6.19. Se execută următoarea instrucțiune (add SI, 2h) și se observă că valoarea din SI a fost incrementată cu 2h. Aceasta este echivalentă cu trecerea la al treilea element din șir.
- 6.20. Instrucțiunea curentă este loop 011Bh. Verificați lista de simboluri și amintiți-vă că eticheta process a fost asociată cu adresa 011B. Se știe că registrul CX stoca valoarea 0005h. Se execută instrucțiunea și se observă că:
 - 6.20.1. Valoarea din CX a fost decrementată.
- 6.20.2. Procesorul a executat un salt la instrucțiunea cu adresa 011Bh (prima instrucțiune din bucla process).
- 6.21. Se continuă executarea instrucțiunilor pas cu pas, observându-se modificările asupra dataset, asupra stivei și a lui CX (care stochează numărul de elemente neprocesate). Opriți-vă atunci când CX atinge valoarea 1. Se execută instrucțiunea (loop 011Bh) și se observă că:
 - 6.21.1. Valoarea din CX a fost decrementată și acesta stochează acum valoarea 0h.
- 6.21.2. Procesorul nu execută saltul înapoi la instrucțiunea cu adresa 011Bh (prima instrucțiune din bucla process), ci continuă cu următoarea instrucțiune (int 20h).
- 6.22. Instrucțiunea curentă este int 20h. Se face click pe butonul Single Step de două ori și se observă că o casetă de mesaje este afișată, spunând că programul a returnat controlul sistemului de operare. Se face click pe Ok.
- 7. Se scriu concluzii privitoare la efectul diferitelor instrucțiuni asupra registrelor, fanioanelor și locațiilor de memorie.

4.3.2 Exercițiul 2

Obiectiv. Înțelegerea modului în care parametrii de intrare/ieșire sunt trimiși/primiți din subprograme prin intermediul stivei/registrelor.

Cerință. Să se scrie un subprogram care primește ca parametri de intrare adresa de început și numărul de elemente al unui șir de numere pe 16 biți cu semn și găsește maximul din șir. Subprogramul trebuie să returneze valoarea maximă în registrul AX și adresa maximului în registrul DI. Să se exemplifice utilizarea acestui subprogram într-un program care îl apelează o dată și apoi se încheie.

Soluție.

Notă: Soluția acestui exercițiu implică scrierea subprogramului și apelarea lui o dată dintr-un program principal.

- 1. Se pornește emulatorul.
- 2. Se încarcă programul numit lab4_prog2.asm, utilizând butonul Open. Fereastra Source Code trebuie să afișeze următorul program:

org 100h jmp main

numbers dw 0172h, -218, 2B0h, 16h, -102

main: push offset numbers

push (main-numbers)/2

call getMax int 20h

getMax: mov BP, SP

mov CX, [BP+2] mov BX, [BP+4] mov AX, [BX] mov DI, BX

findLoop: cmp AX, [BX]

jl changeMax

nextElem: add BX, 2h

loop findLoop

ret

changeMax: mov AX, [BX]

mov DI, BX jmp nextElem

- 3. Se înțelege programul
- 4. Se compilează programul.
- 5. Se încarcă programul executabil în emulator.
- 6. Se execută programul pas cu pas, se observă schimbările produse asupra registrelor, locațiilor de memorie, fanioanelor etc și se notează observații.
- 7. Se scriu concluzii privitoare la efectul diferitelor instrucțiuni asupra registrelor, fanioanelor și locațiilor de memorie.

4.3.3 Exercițiul 3

Obiectiv: Înțelegerea modului de transmitere/extragere a parametrilor de intrare/ieșire din subprograme prin intermediul stivei/registrelor.

Cerință: Folosiți subprogramul prezentat în exemplul precedent pentru a crea un program care sortează descrescător un șir de numere pe 16 biți cu semn.

Soluție:

Notă: Rezolvarea acestui exercițiu implică scrierea unui program care apelează în mod succesiv subprogramul din exercițiul anterior, găsind la fiecare iterație maximul dintr-un șir din ce în ce mai scurt și interschimbând acest maxim cu primul element al șirului. Cu alte cuvinte, subprogramul va fi apelat prima oară folosind adresa de început a șirului și numărul de elemente = 5. După întoarcerea în programul principal, maximul identificat va fi interschimbat cu primul element al șirului. În continuare, subprogramul va fi apelat din nou, folosind ca adresă de început adresa celui de-al doilea element și numărul de elemente = 5 - 1 = 4.

- 1. Porniți emulatorul.
- 2. Se încarcă programul numit lab4_prog3.asm, utilizând butonul Open. Fereastra Source Code trebuie să afișeze următorul program:

org 100h jmp main

numbers dw 0172h, -218h, 2B0h, 16h, -102h

main: lea BX, numbers

mov CX, (main-numbers)/2

sortLoop: push BX

push CX
call getMax
pop CX
pop BX

xchg [BX], AX xchg AX, [DI] add BX, 2h loop sortLoop

int 20h

getMax: mov BP, SP

mov CX, [BP+2] mov BX, [BP+4] mov AX, [BX] mov DI, BX

findLoop: cmp AX, [BX]

jl changeMax

nextElem: add BX, 2h

loop findLoop

ret

changeMax: mov AX, [BX]

mov DI, BX jmp nextElem

- 3. Se înțelege programul
- 4. Se compilează programul.
- 5. Se încarcă programul executabil în emulator.
- 6. Se execută programul pas cu pas, se observă schimbările produse asupra registrelor, locațiilor de memorie, fanioanelor etc și se notează observații.

7. Se scriu concluzii privitoare la efectul diferitelor instrucțiuni asupra registrelor, fanioanelor și locațiilor de memorie.

4.4. Anexa 1. Exemple pentru instrucțiunile CALL și RET

CALL - Apelare Subprogram intra-segment

Mod de utilizare: CALL d

Argumente:

• **d** (ţintă) – adresa primei instrucţiuni din programul apelat; poate să fie o valoare imediată, un registru de uz general sau o locaţie de memorie;

Efecte: Adresa următoarei instrucțiuni este salvată în stivă și **IP** este setat la adresa țintă (UCP execută un salt la subprogram):

$$(SP) \leftarrow (SP) - 2$$

$$((SS)\uparrow 0H+(SP)+1)\uparrow ((SS)\uparrow 0H+(SP))\leftarrow (IP)$$

$$(IP) \leftarrow (d)$$

Fanioane: niciunul.

Notă: De obicei există o instrucțiune RET în subprogram pentru a se întoarce la următoarea instrucțiune după CALL.

CALL 0250h

1.UCP și memoria înainte de execuția instrucțiunii:

2.UCP stochează adresa următoarei instrucțiuni (0103h) în stivă (pentru aceasta, SP trebuie să fie decrementat cu 2 unități) și sare la adresa trimisă ca operand imediat (stochează în IP valoarea găsită în formatul instrucțiunii imediat după codul instrucțiunii)

3.UCP și memoria după execuția instrucțiunii:

U	CP
IP:	0250h
SP:	FFFCh

a mstru	cțiuiii.			
	Me	moria		
Segm de	cod (SA = (CS)):	Segm de	stiva (SA = (SS)):	
AE	Continut:	AE:	Continut:	_
0104h:	XX	FFFFh:	XX	
0103h:	cod instr	FFFEh:	XX	
0102h:	02h	FFFDh:	01h	
0101h:	50h	FFFCh:	03h	
0100h:	cod instr			

RET – Întoarcere din Subprogram

Mod de utilizare: RET Argumente: niciunul.

Efecte: UCP extrage ultima valoare din stivă și o folosește pentru a se întoarce la programul apelant:

 $(IP) \leftarrow ((SS) \updownarrow 0H + (SP) + 1) \updownarrow ((SS) \updownarrow 0H + (SP))$

 $(SP) \leftarrow (SP) + 2.$

Fanioane: niciunul.

Notă: De obicei adresa a fost plasată în stivă de către o instrucțiune CALL și întoarcerea în programul principal se face la adresa ce urmează după instrucțiunea CALL.

RET

1.UCP și memoria înainte de execuția instrucțiunii:

2.UCP extrage valoarea elementului din vârful stivei (SP este incrementat cu 2 unități) și o folosește pentru a executa un salt necondiționat la programul apelant (stochează această valoare în IP). Valorile din segmentul de stivă rămân neschimbate.

3.UCP și memoria după execuția instrucțiunii:

U	CP
IP:	0103h
SP:	FFFEh

instruc	,											
	Memoria											
Segm de												
AE:	Continut:	AE:	Continut:									
0104h:	XX	FFFFh:	XX									
0103h:	cod instr	FFFEh:	XX									
0102h:	02h	FFFDh:	01h									
0101h:	50h	FFFCh:	03h									
0100h:	cod instr											

5. RECAPITULARE ŞI EXERCIŢII

5.1 Exerciții

5.1.1 Exercițiul 1

Cerință: Scrieți un subprogram care să primească două numere de 16 biți, fără semn, ca parametri de intrare (transmiși prin intermediul stivei) și să returneze maximul celor două numere (prin intermediul registrului AX). Exemplificați modul de utilizare al subprogramului într-un program care compară trei numere de 16 biți, fără semn definite în program ca variabile de tip word (și denumite alpha, beta și gamma) în vederea găsirii maximului lor.

Indicație: Programul principal va apela subprogramul de două ori: prima dată va compara numerele alpha și beta, apoi va compara maximul dintre alpha și beta cu numărul gamma.

5.1.2 Exercițiul 2

Cerință: Scrieți un subprogram care să primească patru numere de 16 biți, fără semn, ca parametri de intrare (transmişi prin intermediul stivei) și să returneze rezultatul următoarei funcții aritmetice (în registrul DX concatenat cu registrul AX):

(parametrul1 – parametrul2) * (parametrul3 – parametrul4)

Exemplificați modul de utilizare al subprogramului într-un program care-l apelează, transmiţând ca parametri de intrare patru numere oarecare, şi stochează rezultatul în memorie într-o variabilă denumită result.

5.1.3 Exercițiul 3

Cerință: Scrieți un subprogram care să primească patru numere de 8 biți, cu semn, ca parametri de intrare (transmiși prin intermediul stivei) și să returneze rezultatul următoarei funcții logice (în registrul AX):

NOT ((parametrul1 << 2 XOR parametrul2) AND (parametrul3 << 2 XOR parametrul4))

Exemplificați modul de utilizare al subprogramului într-un program care-l apelează, transmiţând ca parametri de intrare patru numere oarecare, şi stochează rezultatul în memorie într-o variabilă denumită result.

Notă: XOR, AND, NOT sunt operatorii logici uzuali, iar << este operatorul de deplasare la stânga.

5.1.4 Exercițiul 4

Cerință: Scrieți un subprogram care să primească ca parametri de intrare adresa de început și numărul de elemente pentru un șir de numere de 16 biți, fără semn, și să returneze suma elementelor șirului (prin intermediul registrelor AX și DX). Exemplificați modul de utilizare al subprogramului într-un program care să-l apeleze o singură dată.

Notă: Pentru a efectua și returna suma elementelor șirului trebuie să se folosească două registre (AX și DX) pentru că rezultatul poate fi un număr pe 32 de biți.

5.1.5 Exercitiul 5

Cerință: Scrieți un subprogram care să primească ca parametri de intrare adresa de început și numărul de elemente pentru un șir de caractere ce conține numai litere și returneze numărul de litere mari (prin intermediul registrului DX). Exemplificați modul de utilizare al subprogramului într-un program care să-l apeleze o singură dată.

Notă: Pentru prelucrarea elementelor șirului este obligatorie copierea elementelor în acumulator utilizând instrucțiunea de transfer de date pentru șiruri lods.

Indicație: Subprogramul va verifica dacă elementul curent al șirului este literă mare comparând codul ASCII al elementului curent cu codurile ASCII ale literelor "A" și "Z".

5.1.6 Exercițiul 6

Cerință: Scrieți un subprogram care să primească ca parametri de intrare adresa de început și numărul de elemente pentru un șir de caractere ce conține numai litere (denumit în continuare șir sursă), cât și adresa de început a unui al doilea șir (denumit în continuare șir destinație). Subprogramul trebuie să copieze în șirul destinație numai literele mici din șirul sursă și să

returneze numărul de elemente copiate (prin intermediul registrului DX). Exemplificați modul de utilizare al subprogramului într-un program care să-l apeleze o singură dată.

Notă: Pentru transferul elementelor șirurilor este obligatorie utilizarea instrucțiunilor de transfer de date pentru șiruri lods și stos.

Indicație: Subprogramul va verifica dacă elementul curent al șirului este literă mică comparând codul ASCII al elementului curent cu codurile ASCII ale literelor "a" și "z".

6. ANEXĂ. SETUL DE INSTRUCȚIUNI

Procesoare compatibile Intel x86 – variantele pe 16 biţi

Convenții:

s: sursă;

d: destinație;

AL|**AX**: acumulatorul implicit de 8 sau de 16 biţi;

mem: conținutul unei locații de memorie sau conținutul a două locații de

memorie succesive, adresate cu unul dintre modurile de adresare permise

pentru memoria de date, cu excepția adresării imediate;

mem16: conținutul a două locații de memorie succesive adresate cu unul dintre

modurile de adresare permise pentru memoria de date, cu excepția

adresării imediate;

mem32: conținutul a patru locații de memorie succesive adresate cu unul dintre

modurile de adresare permise pentru memoria de date, cu excepția

adresării imediate;

r | r_i | r_i: un registru oarecare de 8 sau de 16 biţi, exceptând registrele segment;

r8: un registru de 8 biţi;

r16: un registru de 16 biţi, exceptând registrele segment;

rs: un registru segment (CS, SS, DS, ES);

data: un operand de 8 sau 16 biți care face parte din formatul instrucțiunii

(adresare imediată);

data8: un operand de 8 biţi care face parte din formatul instrucţiunii (adresare

imediată);

data16: un operand de 16 biți care face parte din formatul instrucțiunii (adresare

imediată);

disp8: deplasament pe 8 biţi (face parte din formatul instrucţiunii);

disp16: deplasament pe 16 biţi (face parte din formatul instrucţiunii);

adr: o adresă completă (pe 16 biţi);

adr8: o adresă scurtă (pe 8 biţi);

adr32: o adresă logică exprimată pe patru octeți succesivi;

port: adresa (numărul de ordine) unui port de intrare/ieșire, de regulă pe 8 biţi;

tip: un operand de 8 biţi care indică tipul unei întreruperi şi face parte din

formatul instrucțiunii (adresare imediată);

nrcel: numărul de celule cu care se poate face deplasarea sau rotația unui

operand;

AE: adresa efectivă.

Pentru fanioane:

x: fanionul se schimbă în conformitate cu rezultatul operațiunii;

1: fanionul este setat necondiționat;

0: fanionul este resetat necondiționat;

?: fanionul este afectat impredictibil;

blanc: fanionul nu este afectat.

Pentru calculul numărului de stări:

cAE - timpul de calcul al adresei efective, și anume

- adresare directă: **AE=disp8|disp16** 6 stări;

- adresare indexată: **AE=(SI)|(DI)+ disp8|disp16** 9 stări;

- adresare indirectă implicită: **AE**=(**SI**)|(**DI**) 5 stări;

- adresare relativă la bază directă, fără deplasament:

AE=(BX) 5 stări;

- adresare relativă la bază directă, cu deplasament:

AE=(BX)+disp8|disp16 9 stări;

- adresare relativă la bază indexată:

AE=(BX)+(SI)|(DI)+disp8|disp16 12 stări;

- adresare relativă la bază implicită: **AE=(BX)+(SI)|(DI)** 8 stări;

- adresare în stivă directă, fără deplasament: **AE**=(**BP**) 5 stări;

- adresare în stivă directă, cu deplasament:

AE=(BP)+disp8|disp16 9 stări;

- adresare în stivă indexată:

AE=(BP)+(SI)|(DI)+disp8|disp16 12 stări;

- adresare în stivă implicită: **AE=(BP)+(SI)|(DI)** 8 stări;

- pentru redirecționarea segmentului se mai adaugă 2 stări.

AAA	-	stare ASCII ru adunare		OF ?	DF	IF	TF	SF ?	ZF ?	AF x	PF ?	CF x
Operanzi		Nr. de stări	Octeţi				E	xem	ple			
		4	1	AA	A							

Ajustare ASCII			OF	DF	IF	TF	SF	ZF	AF	PF	CF	
AAD	pentru împărțire		?				x	x	?	x	?	
(se face înainte de împărțire)												
Operanzi		Nr. de stări	Octeţi				E	xem	ole			
		60	2	AA	D							

Ajustare ASCII		OF	DF	IF	TF	SF	ΖF	AF	PF	CF		
AAM	pentru înmulțire		?				x	x	?	x	?	
(se face după înmulțire		ire)										
Operanzi		Nr. de stări	Octeţi				Е	xem	ple			
		83	1	AA	M							

AAS	stare ASCII ru scădere		OF ?	DF	IF			ZF ?	AF x	PF ?	CF x
Operanzi	Nr. de stări	Octeţi				Е	xem	ple			
	4	1	AA	S							

	Adu	nare cu		OF	DF	ΙF	TF	SF	ZF	AF	PF	CF
ADC d,s	trans	sport		x				x	x	x	x	x
Operanzi		Nr. de stări	Octeţi				Е	xem	ple			
AL AX, data		4	2-3	AD	C	AX,9	D81H	[
r, data		4	3-4	AD	C	CL,3	6Н					
mem, data		17+cAE	3-6	AD	C	[SI]	,2D3	1H				
r ₁ , r ₂		3	2	AD	C	BX,S	I					
r, mem		9+cAE	2-4	AD	C	AX,[BX]					
mem, r	·	16+cAE	2-4	AD	C	[BX+	SI+6	4H],	DI	·	·	·

				OF	DF	ΙF	TF	SF	ZF	AF	PF	CF
ADD d,s	Adu	nare		x				x	x	x	x	x
Operanzi		Nr. de stări	Octeţi				Е	xem	ple			
AL AX, data		4	2-3	AD	D	AX,0	FOFH	I				
r, data		4	3-4	AD	D	DX,0	F0F0	Н				
mem, data		17+cAE	3-6	AD	D	[100	H],2	Н				
r1, r2		3	2	AD	D	SI,C	X					
r, mem		9+cAE	2-4	AD	D	DI,[BX+2	2H]				
mem, r		16+cAE	2-4	AD	D	[BX+	SI],	CL				

AND d,s	ŞI lo	ogic	OF 0	DF	IF	TF	SF x	ZF x	AF ?	PF x	CF 0	
Operanzi		Nr. de stări	Octeţi				E	xem	ple			
AL AX, data		4	2-3	AN	ID	AL,7	FH					
r, data		4	3-4	AN	ID	CX,0	FOH					
mem, data		17+cAE	3-6	AN	ID	[BX]	,010	1000	0B			
r ₁ , r ₂		3	2	AN	ID	AL, E	L					
r, mem		9+cAE	2-4	AN	ID	DL,[BX+S	I]				
mem, r		16+cAE	2-4	AN	ID	[DI+	10H]	,AL				

	Apelarea unui subprogram		OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi	Nr. de stări	Octeţi				Е	xem	ole			
adr32	28	5	CA	LL	PROC	-ALT	-SEG	ł			
disp16	28	3	CA	LL	SUMA						
r16	16	2	CA	LL	ВХ						
mem*	21+cAE	2-4	CALL [BX]								
mem**	37+cAE	2-4	CA	LL	[SI]	•		•	•	•	

^{*} apelare de subprogram cu adresare indirectă definită cu directiva de asamblare ca apelare intra-segment;
** apelare de subprogram cu adresare indirectă definită cu directiva de asamblare ca apelare inter-segment.

CBW	ndere (cu semn) ui octet la un int		OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi	Nr. de stări Octeți					E	xem	ple			
	2	1	CE	W							

	Rese	etarea		OF	DF	IF	TF	SF	ZF	AF	PF	CF
CTC	fanio	fanionului de										0
	trans	transport										
Operanzi		Nr. de stări Octeți					Е	xem	ole			
	2		1	CI	ıC							

	Rese	etarea		OF	DF	IF	TF	SF	ZF	AF	PF	CF
CLD	fanio	onului de			0							
	direc	direcție										
Operanzi		Nr. de stări Octeți					E	xem	ple			
		2	1	CI	D							

CLI	Resetarea fanionului de validare a întreruperilor		OF	DF	IF O	TF	SF	ZF	AF	PF	CF
Operanzi	Nr. de stări Octeți					E	xem	ole			
	Nr. de stări Octeţi			Ι							

	Com	plementarea		OF	DF	IF	TF	SF	ZF	AF	PF	CF
CMC	fanio	onului de										x
	trans	port										
Operanzi		Nr. de stări Octeți					Е	xem	ple			
	2		1	CM	IC							

	Compararea a	doi		OF	DF	IF	TF	SF	ZF	AF	PF	CF
CMP s1,s2	operanzi			x				x	x	x	x	x
Operanzi	Nr. de	stări	Octeţi				E	xem	ple			
AL AX, data	4		2-3	CM	ΙP	AL,0	DH					
r, data	4		3-4	CM	ΙP	SI,2	100н					
mem, data	17+cAI		3-6	CM	ΙP	[BX+	DI+5	5H],	2222	Н		
r ₁ , r ₂	3		2	CM	ΙP	CL,D	H					
r, mem	9+cAl	£	2-4	CM	ΙP	DH,[4321	H]				
mem, r	16+cA1	Ξ.	2-4	CM	ΙP	[BP+	2] , S	I				

	Con	pararea		OF	DF	IF	TF	SF	ΖF	AF	PF	CF
CMPS	com	componentelor din		x				x	x	x	x	x
	două	í şiruri										
Operanzi		Nr. de stări	Octeţi				Е	xem	ple			
		22	1	CM	IPSB	; pe	octeți					
	22		1	CIV.	IPSW		cuvint	_				

Obs.: Primitiva CMPS poate fi însoțită de unul dintre prefixele de repetabilitate REP, REPE | REPZ sau REPNE | REPNZ; acestea adaugă 9 stări.

CWD	a un	ndere (cu semn) ui cuvânt la un int dublu)	OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi		Nr. de stări Octeți					Е	xem	ole			
		5	1	CW	ID							

DAA	Ajustare zecimală pentru adunare		OF ?	DF	IF	TF			AF x	PF x	CF x
Operanzi	Nr. de stări Octeţi					E	xem	ple			
	4	1	DA	.A							

DAS	stare zecimală ru scădere		OF ?	DF	IF	TF	SF x		AF x	CF x
Operanzi	Nr. de stări Octeţi					Е	xem	ple		
	4 1			S						

					OF	DF	IF	TF	SF	ZF	AF	PF	CF
DEC	s	Deci	Decrementarea sursei						x	x	x	x	
	Operanzi		Nr. de stări Octeț					Е	xem	ole			
r16			2	1	DE	С	CX						
r8		3 2			DE	С	ВН						
mem			3 2 15+cAE 2-4			С	[SI+	20H]					

				OF	DF	ΙF	TF	SF	ZF	AF	PF	CF
DIV s	Împă	ărțire		?				?	?	?	?	?
Operanzi		Nr. de stări	Octeţi				E	xem	ole			
r8		80÷90	2	DI	V	BL						
r16		144÷162	2	DI	V	CX						
mem8		86÷96+	2-4	DI	V	[400	H]					
		cAE										
mem16		150÷168+	2-4	DI	V	[SI+	10H]					
		cAE										

ESC s	unei	ează conținutul locații de memo agistrala de dat	orie	OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi		Nr. de stări Octeți					E	xem	ple			
mem		7 + cAE	2-4	ES	С	[BX+	SI]					

HLT	oduce procesoru area de "halt"	1	OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi	Nr. de stări Octe					E	xem	ole			
	2 1			Т							

IDIV s	Împ	ărțire cu semn		OF ?	DF	IF	TF	SF ?	ZF ?	AF ?	PF ?	CF ?
Operanzi		Nr. de stări	Octeți				E	xem	ple			
r8		101÷112	2	ID	IV	CL		-	-			
r16		165÷184	2	ID	IV	ВХ						
mem8		107÷118+	2-4	ID	VI	[SI+	100H	[]				
		cAE										
mem16		171÷190+	2-4	ID	VI	[BX+	1000	H]	•		•	
		cAE										

				OF	DF	ΙF	TF	SF	ΖF	AF	PF	CF
IMUL s	Înm	ulțire cu semn		x				?	?	?	?	x
Operanzi		Nr. de stări	Octeţi				E	xem	ple			
r8		80÷98	2	IM	UL	CL						
r16		128÷154	2	IM	UL	ВХ						
mem8		86÷104+	2-4	IM	UL	[BX]						
		cAE										
mem16		134÷160+	2-4	IM	UL	[BP+	DI+3	0H]				
		cAE										

IN d,s	Transferul unui octet sau cuvânt de la un port în acumu		OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi	Nr. de stări Octeţ					Е	xem	ple			
AL AX, port	10	2	IN		AL,1	FH					
AL AX, DX	8	1	IN		AX,D	Χ				•	

				OF	DF	ΙF	TF	SF	ZF	AF	PF	CF
INC s	Inci	Incrementarea sursei						x	x	x	x	
Op	eranzi	Nr. de stări Octeţ					Е	xem	ole			
r16		2	1	IN	C	SI						
r8		3	2	IN	C	BL						
mem		15+cAE	2-4	IN	C	[BX+	SI]					

INT [tip]	Cere	ere de întreruper ware	re	OF	DF	IF O	TF O	SF	ZF	AF	PF	CF
Operanzi		Nr. de stări Octeţ					E	xem	ple			
	52 1			IN	T; înt	trerupe	ere tip	3				
tip (tip<>3)		51	2	IN	T	67						

		ere de întreruper		OF	DF	IF	TF	SF	ZF	AF	PF	CF
INTO	de ti	de tip 4 (dacă există				0	0					
	"dep	"depășire")										
Operanzi		"depășire") Nr. de stări Octeț					E	xem	ple			
		53 sau 4	1	IN	OTI							

	Înto	arcere din rutina	ı	OF	DF	ΙF	TF	SF	ZF	AF	PF	CF
IRET	de deservire a unei			x	x	x	x	x	x	x	x	x
	întreruperi											
Operanzi	nzi Nr. de stări Octeți					E	xem	ole				
		24	1	IF	RET							

	Salt	t dacă "peste"			DF	IF	TF	SF	ΖF	AF	PF	CF
JA JNBE	dacă	că "nu sub sau egal"										
disp8	(pen	tru operații fără										
Operanzi		Nr. de stări	Octeţi				E	xem	ple			
disp8		16 sau 4	JA		ET1	;sa	lt dacă	i (CF)	=0 sau	(ZF)=	=0	

	Salt dacă "peste sau egal"					ΙF	TF	SF	ΖF	AF	PF	CF
JAE JNB JNC	Dac	ă "nu sub"										
disp8	dacă	"nu transport"										
	oper	ații fără semn)										
Operanzi	Nr. de stări Octeţi						Е	xem	ole			
disp8	16 sau 4 2			JA	E	ET2	;sal	lt dacă	(CF)	=0		

	Salt	dacă "sub"		OF	DF	IF	TF	SF	ΖF	AF	PF	CF
JB JNAE JC	dacă	"nu peste sau e										
disp8	dacă	"există transpo										
	(pen	tru operații fără										
Operanzi	Nr. de stări Octeți						E	xem	ple			
disp8		16 sau 4 2		JB		ET3	;sa	lt dacă	í (CF)	=1		

	Salt	Salt dacă "sub sau egal"			DF	IF	TF	SF	ZF	AF	PF	CF
JBE JNA	dacă	"nu peste"										
disp8	(per	ntru operații fără										
Operanzi		Nr. de stări	Octeţi	i Exemple								
disp8		16 sau 4	2	JNA ET4 ;salt dacă (CF)=1 sau (ZF)=1						=1		

JCXZ disp8	Salt	dacă (CX) = 0		OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi		Nr. de stări	Octeţi				Е	xem	ole			
disp8		16 sau 4	2	JC	ΧZ	GATA						

JE JZ		dacă "egal" " zero" (pentru	operatii	OF	DF	IF	TF	SF	ZF	AF	PF	CF
disp8	cu se	,	орегазії									
Operanzi		Nr. de stări	Octeţi				E	xem	ple			
disp8		16 sau 4	2	JZ		ET5	;sa	lt dacă	(ZF)=	=1		

	Salt	dacă "mai mare	e"	OF	DF	ΙF	TF	SF	ZF	AF	PF	CF
JG JNLE		dacă "nu mai mic sau egal" (pentru operații cu semn)										
disp8	(per	itru operații cu s	semn)									
On a ran =:		Nr. do stări	Octeti				F	xemi	ole			
Operanzi	Nr. de stări Octe								0.0			
disp8			2	JG		ET6		lt dacă				

	Salt	dacă "mai mare	sau	OF	DF	ΙF	TF	SF	ΖF	AF	PF	CF
JGE JNL	egal	egal" dacă "nu mai mic" (pentru operatii cu semn)										
disp8	(per	(pentru operații cu semn)										
Operanzi		Nr. de stări	Octeţi				Е	xem	ole			
				_								
disp8		Nr. de stări Octe			E E	Т7	;sal	lt dacă	i			

	Salt	dacă "mai mic"	dacă	OF	DF	ΙF	TF	SF	ΖF	AF	PF	CF
JL JNGE	"nu	nu mai mare sau egal"										
disp8	(per	(pentru operații cu semn)										
Operanzi		Nr. de stări	Octeţi				Е	xem	ole			
		Nr. de stári Octeţ										
disp8		16 sau 4	2	JL	E	ST8	;sa	lt dacă	l			

	Salt	dacă "mai mic s	sau	OF	DF	ΙF	TF	SF	ZF	AF	PF	CF
JLE JNG	egal	egal" dacă,,nu mai mare"										
disp8	(per	(pentru operații cu semn)										
0		(pentru operații cu semn) Nr. de stări Octe					F	xemp	nle			
Operanzi		Nr. de stări Octe						ACITI	210			
disp8			2	JN	G	ET9		t dacă				

	Salt	propriu-zis,		OF	DF	ΙF	TF	SF	ΖF	AF	PF	CF
JMP adr	neco	ondiționat										
Operanzi		Nr. de stări	Octeţi				Е	xem	ple			
adr32		15	5	JM	ΙP	ET_A	LT_S	EG				
disp16		15	3	JM	ΙP	ETIC	HETA	_IN_	SEGM	IENT		
disp8		15	2	JM	ΙP	ET_S	ALT_	SCUR	T			
r16		11	2	JM	ΙP	ВХ						
mem*		18+cAE	2-4	JM	IP	[BX+	100H	[]		•		•
mem**		24+cAE	2-4	JM	IP	[DI]						

^{*} salt cu adresare indirectă definit cu directivă de asamblare ca salt intra-segment; ** salt cu adresare indirectă definit cu directivă de asamblare ca salt inter-segment.

		dacă "ne-egal"		OF	DF	IF	TF	SF	ZF	AF	PF	CF
JNE JNZ	dac	ă "non-zero"										
disp8	(ope	rații cu semn)										
Operanzi		Nr. de stări	Octeţi				E	xem	ple			
disp8		16 sau 4	2	JN	Ε	ET10	;sa	lt dacă	(ZF)=	=0		

JNO disp8	dacă "nu există ișire"		OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi	Nr. de stări	Octeţi				E	xem	ole			
disp8	16 sau 4	2		J.	NO	ET1	1 ;sa	alt dac	ă (OF)=0	

JNP JPO	dacă "non-parit "impar"	ate"	OF	DF	IF	TF	SF	ZF	AF	PF	CF
disp8											
Operanzi	Nr. de stări	Octeţi				Е	xem	ole			
disp8	16 sau 4	2	JP	0	ET12	;sa	lt dacă	(PF)=	=0		

					OF	DF	ΙF	TF	SF	ZF	AF	PF	CF
JNS	disp8	Salt	dacă "non-semi	ı"									
	Operanzi		Nr. de stări	Octeţi				E	xem	ole			
dis	sp8		16 sau 4	2	JN	S	ET13	;sa	lt dacă	(SF)=	=0		

					OF	DF	IF	TF	SF	ZF	AF	PF	CF
JO	disp8	Salt	dacă "depășire"	,									
	Operanzi		Nr. de stări	Octeţi				Е	xem	ole			
dis	p8		16 sau 4	2	JC		ET14	;sa	lt dacă	(OF)	=1		

	Salt	dacă "există pai	ritate"	OF	DF	ΙF	TF	SF	ΖF	AF	PF	CF
JP JPE	dacă	"par"										
disp8												
Operanzi		Nr. de stări	Octeţi				Е	xem	ole			
disp8		16 sau 4	2	JP	0	ET15	;sal	lt dacă	(PF)=	=1		

	Q 1.	4 U + .U		OF	DF	IF	TF	SF	ZF	AF	PF	CF
JS disp8	Salt	ılt dacă "există semn"										
Operanzi		Nr. de stări Octeţi					E	xem	ole			
disp8		16 sau 4 2		JS		ET16	;sa	lt dacă	(SF)=	=1		

LAHF	rcă (AH) cu oct rior al registrulu		OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi	Nr. de stări Octeți					Е	xem	ple			
	4	1	LA	HF.							

LDS d,s	rcă un registru c gistrul segment		OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi	Nr. de stări Octeţ					Е	xem	ple			
r16, mem32	Nr. de stari Octe			S	SI,[10H]					

LEA d,s	rcă un registru c adresă efectivă		OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi	Nr. de stări	Octeţi				E	xem	ple			
r16, mem16	2+cAE	2-4	LE	А	BX,[BX+S	I+OF	FFH]			

LES d,s	rcă un registru c gistrul ES	le 16 biţi	OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi	Nr. de stări	Octeţi				E	xem	ole			
r16, mem32	16+cAE	2-4	LE	S	DI,[BX]					

	Pe d	urata instrucțiur	nii	OF	DF	IF	TF	SF	ZF	AF	PF	CF
LOCK	pe c	are o prefixează	alocă									
	mag	magistrala calculatorului										
Operanzi		Nr. de stări Octeți					E	xem	ple			
mem		2	1	LO	CK	XCHG	CL	,BL				

LODS	rcă componente șir în acumulat		OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi	Nr. de stări Octeţi					E	xem	ole			
	12 1		LOI	DSB	; pe	octeți					
				DSW		cuvint					

LOOP disp8	Cicle	ează necondițio	nat	OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi		Nr. de stări	Octeţi				E	xem	ole			
disp8		9 sau 5	2	LO	OP	CICL	U_1					

LOOPE LOOPZ disp8	ează cât timp l" sau "zero"		OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi	Nr. de stări	Octeţi				E	xem	ple			
disp8	11 sau 5	2	LC	OPE	С	ICLU	_2				

LOOPNE LOOPNZ		ează cât timp "n "non-zero"	e-egal"	OF	DF	IF	TF	SF	ZF	AF	PF	CF
disp8	saa,	,11011 2010										
Operanzi		Nr. de stări	Octeţi				Е	xem	ole			
disp8		11 sau 5	2	LC	OPNE		CICLU	_3				

MOV d,s	Cop	iază sursa la des	stinație	OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi		Nr. de stări	Octeţi				E	xem	ple			
r, data		4	2-3	MOV CX,3168H								
mem, data		10+cAE	3-6	MC	V	[BX]	, 491	FH				
AL AX, mem		10	3	MOV AL,[1064H]								
mem, AL AX		10	3	MOV [1064H],AX								
r1, r2		2	2	MC	V	AX,C	X					
r, mem		8+cAE	2-4	MC	V	BP,[BX+D	ELTA	.]			
mem, r		9+cAE	2-4	MC	V	[DI+	100H	[],CX				
rs*, r16		2	2	MC	V	SS,D	X					
rs*, mem16		8+cAE	2-4	MOV DS,[1000H]								
r16, rs		2	2	MC	V	BP,S	S					
mem16, rs	•	9+cAE	2-4	MC	V	[200	OH],	CS				

^{*} registrul segment nu poate fi CS

MOVS	a şir	nsferă o compon ului sursă rul destinație	entă	OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi		Nr. de stări Octeţ					Е	xem	ple			
		18 1			VSB	; p	e octeț	į				
		18 1		МО	VSW		; pe	cuvii	nte			

Obs.: Primitiva **MOVS** poate fi însoțită de prefixul de repetabilitate **REP**; acesta adaugă 9 stări.

				OF	DF	ΙF	TF	SF	ΖF	AF	PF	CF
MUL s	Înm	ulţire		x				?	?	?	?	x
Operanzi		Nr. de stări	Octeţi				E	xem	ple			
r8		70÷77	2	MU	L	BL						
r16		118÷133	2	MU	L	CX						
mem8		76÷83+	2-4	MU	L	[SI+	300н	[]				
		cAE										
mem16		124÷139+	2-4	MU	L	[200	H]					
		cAE										

	Con	plementare față	í de 2	OF	DF	IF	TF	SF	ZF	AF	PF	CF
NEG s	a su	sursei		x				x	x	x	x	1*
		Nr. de stări Octeți										
Operanzi		Nr. de stări	Octeţi				Е	xem	ple			
r		Nr. de stări	Octeţi 2	NE	G	AL	Е	xem	ple			

^{* (}CF) = 0 dacă (s)=0H

NOT s		Complementare față de 1 a sursei			DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi	Nr. de stări Octeți					Е	xem	ple				
r		3	2	NC	Т	BL						
mem		16+cAE	2-4	NC	Т	[100	0H]					

				OF	DF	IF	TF	SF	ZF	AF	PF	CF
OR d,s	SAU	J logic		0				x	x	?	x	0
Operanzi		Nr. de stări	Octeţi				E	xem	ole			
AL AX, data		4	2-3	OR	₹	AX,3	030н					
r, data		4	3-4	OR	₹	CX,0	01FH					
mem, data		17+cAE	3-6	OR	₹	[BX+	DI],	1F1F	'H			
r1, r2		3	2	OR	2	AH,B	ВH					
r, mem		9+cAE	2-4	OR	}	DX,[DI]					
mem, r		16+cAE	2-4	OR	₹	[BX]	, AX					

OUT d,s	sau c	ransferul unui octet au cuvânt din acumulator a un port		OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi		Nr. de stări Octeți					E	xem	ple			
port, AL AX		10	2	OU	Т	44,A	.X					
DX, AL AX		8	1	OU	Т	DX,A	.L		•		•	

POP d	 sferă din stivă stinație		OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi	Nr. de stări	Octeţi				Е	xem	ole			
r16	8	1	PO	Р	ВХ						
mem16	17+cAE	2-4	PO	Р	[SI]						
rs (nu CS)	8	1	PO	Р	ES						

POPF	nsferă din stivă i nnioane	egistrul	OF X	DF x	TF X			PF x	CF x
Operanzi	Nr. de stări Octeţi				E	xem	ple		
	Nr. de stări Octeţ			PF					

	Transferă în stivă de la sursă		OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi	Nr. de stări	Octeţi				Е	xem	ple			
r16	11	1	PUS	БН	SI						
mem16	16+cAE	2-4	PUS	SH	[BX]			•			
rs	10	1	PUS	SH	DS				•		

PUSHF	sferă în stivă ro nnioane	egistrul	OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi	Nr. de stări Octeţi					Е	xem	ole			
	10	1	PU	SHF							

RCL s, nrcel	Rota	ție stânga cu tra	nsport	OF x	DF	IF	TF	SF	ZF	AF	PF	CF x
	rtott	işio stanga ca tic	шэрогч									
Operanzi		Nr. de stări	Octeţi				Е	xem	ple			
r, 1		2	2	RC	CL	AX,1						
r, CL		8+4/bit	2	RC	CL	BL,C	L					
mem, 1		15+cAE	2-4	RC	CL	ALFA	, 1					
mem, CL		20+cAE	2-4	RCL [DI+ALFA],CL								
		+4/bit										

				OF	DF	IF	TF	SF	ZF	AF	PF	CF
RCR s, nrcel	Rota	ție dreapta cu tr	ransport	x								x
Operanzi		Nr. de stări				Е	xem	ple				
r, 1		2	2	RC	R	BX,1						
r, CL		8+4/bit	2	RC	CR	CX,C	L					
mem, 1		15+cAE	2-4	RC	R	[BX+	20],	1				
mem, CL		20+cAE	2-4	RC	R	[SI]	,CL					
		+4/bit										

	Repo	etă necondiționa	ıt	OF	DF	IF	TF	SF	ZF	AF	PF	CF
REP	prim	primitiva de operație										
	cu și	u șiruri pe care o precede										
Operanzi		Nr. de stări Octeți					Е	xem	ole			
		9	1	RE	Р	MOVS	В					

	Repetă cât timp "eg	al"	OF	DF	IF	TF	SF	ZF	AF	PF	CF
REPE REPZ	cât timp "zero"										
	primitiva CMPS sau	SCAS									
Operanzi	Nr. de stări	Octeţi				E	xem	ole			
	Nr. de stari Octet		REE	PΕ	CMPS	В					

REPNE REPNZ	cât ti	tă cât timp "ne- mp "non-zero" itiva CMPS sau		OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi		Nr. de stări Octeţi					E	xem	ple			
		9	1	RE	PNE	S	CASW					

RET [data16]	Reînt	oarcere din sub	program	OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi		Nr. de stări	Octeţi				Е	xem	ole			
		8	1	RE	Т	;intra-s	segme	nt				
data16		12	3	RE	Т	4 ;int	ra-seg	ment				
		18	1	RET ;inter-segment								•
data16		17	3	RE	Т	2 ;int	er-seg	ment				

				OF	DF	ΙF	TF	SF	ZF	AF	PF	CF
ROL s, nrcel	Rota	ıţie stânga		x								x
Operanzi		Nr. de stări	Octeţi				E	xem	ple			
r, 1		2	2	RC	L	DI,1						
r, CL		8+4/bit	2	RC	L	BX,C	L					
mem, 1		15+cAE	2-4	RC	L	[DI+	DELT	'A],1				
mem, CL		20+cAE	2-4	RC	L	[BX+	DI],	CL				
		+4/bit										

				OF	DF	ΙF	TF	SF	ZF	AF	PF	CF
ROR s, nrcel	Rota	ție dreapta		x								x
Operanzi		Nr. de stări	Octeţi				Е	xem	ple			
r, 1		2	2	RC	R	CX,1						
r, CL		8+4/bit	2	RC	R	BX,C	L					
mem, 1		15+cAE	2-4	RC	R	[SI]	, 1					
mem, CL		20+cAE	2-4	RC	R	BETA	,CL		•	•	•	
		+4/bit										

SAHF	rcă octetul infer gistrului F cu (<i>I</i>		OF	DF	IF	TF			AF x	 CF x
Operanzi	Nr. de stări Octeți					Е	xem	ple		
	4 1			HF						

	-	lasare stânga log	gică	OF	DF	ΙF	TF	SF	ZF	AF	PF	CF
SAL SHL	sau a	aritmetică		x				x	x	?	x	x
s,nrcel												
Operanzi		Nr. de stări	Octeţi					xem	ple			
r, 1		2	2	SH	IL	AL,1						
r, CL		8+4/bit	2	SA	L	SI,C	L					
mem, 1		15+cAE	2-4	SH	ΙL	[DI+	100H	[],1				
mem, CL		20+cAE	2-4	SH	L	[BP+	SI],	CL				
		+4/bit										

				OF	DF	ΙF	TF	SF	ΖF	AF	PF	CF
SAR s, nrcel	Dep	lasare dreapta a	ritmetică	x				x	x	?	x	x
		Nr. de stări Octeti										
Operanzi		Nr. de stări Octeți					F	Exemp	ole			
r, 1		2	2	SA	.R	AH,1						
r, CL		8+4/bit	2	SA	.R	DI,C	L					
mem, 1		15+cAE	2-4	SA	R	[BP]	, 1					
mem, CL		20+cAE	2-4	SA	R	[DI]	,CL		•			
		+4/bit										

				OF	DF	IF	TF	SF	ΖF	AF	PF	CF
SBB d,s	Scăc	lere cu împrumi	ıt	x				x	x	x	x	x
Operanzi		Nr. de stări	Octeţi				E	xem	ple			
AL AX, data		4	2-3	SE	BB	AX,4	D2CH					
r, data		4	3-4	SE	B	CL,1						
mem, data		17+cAE	3-6	SE	BB	[BP+	SI],	3F8H	[
r ₁ , r ₂		3	2	SE	BB	BL,D	L					
r, mem		9+cAE	2-4	SE	B	DI,[BX+A	LFA]				
mem, r		16+cAE	2-4	SE	BB	[SI+	100]	, AX			•	

SCAS	npară elementele șir cu acumula		OF x	DF	IF	TF	SF x	ZF x	AF x	PF x	CF x
Operanzi	Nr. de stări Octeți					E	xem	ole			
•	15	1	SC	CASB		: pc	octet	i			
	10	-				, r	3	-			

Obs.: Primitiva **SCAS** poate fi însoțită de unul dintre prefixele de repetabilitate **REP**, **REPE** | **REPZ** sau **REPNE** | **REPNE**; acestea adaugă 9 stări.

	ъ.			OF	DF	IF	TF	SF	ZF	AF	PF	CF
SHR s, nrcel	Dep	lasare dreapta lo	ogică	X				x	x	3	x	x
Operanzi		Nr. de stări	Octeţi				E	xem	ple			
r, 1		2	2	SH	IR	BL,1						
r, CL		8+4/bit	2	SH	IR	SI,C	L					
mem, 1		15+cAE	2-4	SH	IR	[BP+	SI],	1				
mem, CL		20+cAE	2-4	SHR [BX+D			DI+B	ETA]	,CL			
		+4/bit										

STC	_	rea fanionului ansport		OF	DF	IF	TF	SF	ZF	AF	PF	CF 1
Operanzi	Nr. de stări Octeți						E	xem	ple			
		2	1	ST	'C							

STD	 rea fanionului irecție		OF	DF 1	IF	TF	SF	ZF	AF	PF	CF
Operanzi	Nr. de stări Octeţi					E	xem	ple			
	2	1	SI	'D							

STI	Setarea fanionului de validare a întreruperilor		OF	DF	IF 1	TF	SF	ZF	AF	PF	CF	
Operanzi		Nr. de stări Octeţi					E	xem	ole			
		2	1	SI	'I							

STOS	Încarcă elementele unui șir din acumulator			OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi		Nr. de stări	Octeţi				Е	xem	ole			
		11	1	ST	OSB		; pe	e octeţ	i			
		11	1	ST	OSW		; pe	cuvii	nte		•	

Obs.: Primitiva **STOS** poate fi însoțită de prefixul de repetabilitate **REP**; acesta adaugă 9 stări.

	CIID d c Coxdono		OF	DF	ΙF	TF	SF	ZF	AF	PF	CF		
SUB d,s	cădere		x				x	x	x	x	x		
Operanzi	Nr. de stări	Exemple											
AL AX, data	4	2-3	SU	В	AL, 6	5Н							
r, data	4	3-4	SU	В	SI,5	280							
mem, data	17+cAE	3-6	SU	В	[SI+	14H]	,136	Н					
r1, r2	3	2	SU	В	CX,E	ЗX							
r, mem	9+cAE	2-4	SU	В	DH,[BP+4]						
mem, r	16+cAE	2-4	SU	В	[BP+	10],	CL	•		•	·		

TEST s1,s2	ŞI logic nedistructiv			DF	IF	TF	SF x	ZF x	AF ?	PF x	CF O
Operanzi	Nr. de stări	Octeţi				E	xem	ole			
AL AX, data	4	2-3	TE	ST	AX,0	040H					
r, data	5	3-4	TE	ST	SI,0	050					
mem, data	11+cAE	3-6	TE	ST	[BP]	,001	0000	0B			
r ₁ , r ₂	3	2	TE	ST	SI,D	I	•				
r, mem	9+cAE	2-4	TE	ST	AL,[55H]					

	Introduce procesorul				DF	IF	TF	SF	ZF	AF	PF	CF
WAIT	în starea de "wait", până când semnalul TEST=0											
Operanzi	Nr. de stări Octeţi						E	xem	ple			
			1	WA	IT							

XCHG d,s	la de	Transferă sursa a destinație și destinația a sursă			DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi		Nr. de stări	Octeţi				Е	xem	ple			
r16		3	1	XC	HG	BX ;	XCHG	AX	este	NOP		
r ₁ , r ₂		4	2	XC	HG	AL,B	L					
r, mem		17 + cAE	2-4	XC	HG	ВХ,[BP+S	I]				

XLAT	Trar	ıslatează		OF	DF	IF	TF	SF	ZF	AF	PF	CF
Operanzi		Nr. de stări				E	xem	ple				
		11	1	XI	AT							

XOR d,s	SAU exclusiv			OF 0	DF	IF	TF	SF x	ZF x	AF ?	PF x	CF O		
Operanzi		Nr. de stări	Octeți	Exemple										
AL AX, data		4	2-3	XC	R	AX,5	522H	ĺ						
r, data		4	3-4	XC	R	SI,0	0C2H	Į.						
mem, data		17+cAE	3-6	XC	R	[BX+	DI],	2244	Н					
r1, r2		3	2	XC	R	CX, B	X							
r, mem		9+cAE	2-4	XC	R	AX,[SI]							
mem, r		16+cAE	2-4	XC	R	[SI+	ALFA	.],DX						

7. BIBLIOGRAFIE

- [1] C. Burileanu, Arhitectura Microprocesoarelor, Editura Denix, București, 1994.
- [2] *** MCS-86 User's Manual, Intel Corporation, 1978.
- [3] R. Rector, G. Alexy, *The 8086 Book*, Osborne / McGraw Hill, Inc., Berkeley, Ca, 1980.
- [4] S. Evanczuck, editor, *Microprocessor Systems*. *Software and Hardware Architecture*, McGraw Hill, Inc., 1984.
- [5] *** iAPX 86/88, 186/188 User's Manual. Programmer's Reference, Intel Corporation, 1985.
- [6] *** iAPX 86/88, 186/188 User's Manual. Hardware Reference, Intel Corporation, 1985.
- [7] S. P. Morse, D. J. Albert, *The 80286 Architecture*, John Wiley & Sons, Inc., New York, 1986.
- [8] *** 80286 and 80287 Programmer's Reference Manual, Intel Corporation, 1987.
- [9] *** 80286 Hardware Reference Manual, Intel Corporation, 1987.
- [10] *** 80286 Operating System Writer's Guide, Intel Corporation, 1987.
- [11] J. L. Hennessy, D. A. Patterson, *Computer Architecture: A Quantitative Approach*, 2nd ed. Morgan Kaufmann Publishers, Inc., San Francisco, Ca., 1996.
- [12] J. H. Crawford, P. P. Gelsinger, *Programming the 80386*, Sybex, San Francisco, 1990.
- [13] R. P. Nelson, *Microsoft's 80386/80486 Programming Guide*, Microsoft Press, Washington, 1991.
- [14] *** Microprocessors. Data Sheet, vol I & II, Intel Corporation, 1992.
- [15] *** Pentium Processor User's Manual, Volume 3: Architecture and Programming Manual, Intel Corp., Mt. Prospect, III., 1993.
- [16] H. P. Messmer, *The Indispensable Pentium Book*, Addison-Wesley Publishers Ltd., Wokingham, England, 1995.
- [17] M. Bekerman, A. Mendelson, A Performance Analysis of Pentium Processor Systems, IEEE Micro, Vol.15, Nr.5, October 1995, p.72-83.
- [18] M. Slater, The Microprocessor Today, IEEE Micro, Vol.16, Nr.6, December 1995, p.32-44.
- [19] B. Case, x86 Has Plenty of Performance Headroom, Microprocessor Report, Aug.22, 1994, p.9-
- [20] C. Burileanu ș.a., *Arhitectura microprocesoarelor. Îndrumar de laborator*, Universitatea "POLITEHNICA" din București, 1997.

- [21] C. Burileanu, Mihaela Ioniță, M. Ioniță, M. Filotti, *Microprocesoarele x86 o abordare software*, Editura Albastră, Cluj-Napoca, 1999.
- [22] S. Mazor, *Intel's* 8086, IEEE Annals of the History of Computing, Vol. 32, Nr. 1, Ianuarie-Martie 2010, p.75-79.
- [23] D. Evans, x86 Assembly Guide, CS216: Program and Data Representation, University of Virginia, 2006.
- [24] *** The 8086 Family User's Manual, Intel Corporation, 1979.
- [25] *** Emu 8086: http://emu8086.com