$Rn \leftarrow Rn + offset$, puis accès à mem[Rn]

3 - Manipulation de tableaux, modes d'adressage

Objectifs

L'objectif général est d'approfondir la programmation assembleur : manipulations de tableaux et utilisation des modes d'adressage, élaboration d'algorithmes.

Rappels

Pour les exercices qui suivent, on rappelle les modes d'adressage disponibles en assembleur ARM :

```
 pré-indexé :
 LDR/STR Rd, [Rn, offset] accès à mem[Rn+offset]

 pré-indexé automatique :
```

- post-indexé automatique :

```
LDR/STR Rd, [Rn], offset accès à mem[Rn] puis Rn \leftarrow Rn + offset
```

Où offset est soit une valeur immédiate (#literal), soit un registre (Rm), soit un registre avec décalage (Rm, shift).

1.1 Opérations sur des tableaux

LDR/STR Rd, [Rn, offset]!

Soient les trois boucles suivantes décrites en langage C. Initialiser les tableaux X, Y et la variable S en mémoire, puis complétez les trois programmes assembleur suivants :

```
a)
 for (i=0; i<10; i++)
 S = S + X/i/ + Y/i/;
 @ Section de données -----
 0
S:
 .word
 0, 1, 2, 3, 4, 5, 6, 7, 8, 9
Х:
 .word
 0, 1, 2, 3, 4, 5, 6, 7, 8, 9
Y:
 .word
 @ Section de code -----
 r2, X
 ADR
 @ r2 pointe sur X[0]
 r4, Y
 ADR
 @ r4 pointe sur Y[0]
 @ r5 <- valeur de S
 LDR
 r5, S
 @ I=0
 MOV
 r0, #0
LOOP:
EXIT:
b)
 for (i=0; i<10; i++)
 if(X[i]>0) S = S + X[i];
 @ Section de données -----
S:
 .word
 0, 1, -2, 3, -4, 5, -6, 7, -8, 9
X:
 .word
 @ Section de code -----
 r2, X
 @ r2 pointe sur X[0]
 ADR
 r5, S
 @ r5 <- valeur de S
 LDR
```


```
MOV
 r0, #0
 0 = I = 0
LOOP:
EXIT:
c)
 for (i=1; i <=9; i++)
 Y[i-1] = X[i] + X[i-1];
 @ Section de données -----
 0, 1, 2, 3, 4, 5, 6, 7, 8, 9
Χ:
 .word
 0, 0, 0, 0, 0, 0, 0, 0
Y:
 .word
 @ Section de code -----
 ADR
 r2, X
 @ r2 pointe sur X[0]
 r4, Y
 @ r4 pointe sur Y[0]
 ADR
 r0, #1
 @ I=1
 MOV
LOOP:
EXIT:
```

1.2 Algorithme de tri à bulles

Le principe du tri à bulles est de comparer deux valeurs adjacentes et d'inverser leur position si elles sont mal placées. Ainsi pour trier une liste dans l'ordre croissant, si un premier nombre x est plus grand qu'un deuxième nombre y, alors x et y sont mal placés et il faut les inverser. Si, au contraire, x est plus petit que y, alors on ne fait rien et l'on compare y à z, l'élément suivant. On parcourt ainsi entièrement la liste, puis on recommence jusqu'à ce qu'il n'y ait plus aucun élément à inverser.

- a) Représenter l'état de la suite 3, 107, 27, 12, 322, 155, 63 à chaque étape de l'algorithme de tri à bulles (dans l'ordre croissant).
- b) Donner une description détaillée de l'algorithme.
- c) Ecrire un programme assembleur qui trie les éléments d'un tableau TAB = {3, 107, 27, 12, 322, 155, 63}.

```
@ Section données
 3, 107, 27, 12, 322, 155, 63
TAB:
 .word
N:
 .word
 @ Section code
 ADR
 RO, TAB
 @ RO ← @TAB
 MOV
 R1, #0
 @ I=0
MAINLOOP:
 В
 MAINLOOP
EXIT:
```

1.3 Conversion hexadécimal - ASCII

On souhaite écrire un programme qui convertit la valeur hexadécimale VALEUR en caractères ASCII (pour pouvoir l'afficher par la suite comme du texte par exemple).

Le résultat sera placé dans un tableau TABASCII où chaque élément correspond au code ASCII du caractère hexadécimal.

Exemple: $0 \times A76E2FF1 \rightarrow (65)(55)(54)(69)(50)(70)(70)(49)$

Rappel: en code ASCII, les caractères sont représentés par un nombre décimal: les chiffres 0 à 9 sont représentés par les codes 48 à 57 et les lettres A à F par les codes 65 à 70.

- a) Expliquer l'utilité du tableau TABCODE (voir code ci-dessous).
- b) Proposer et décrire un algorithme réalisant cette conversion.
- c) Développer le programme en complétant le code assembleur suivant :


```
@ Section données
 0, 0, 0, 0, 0, 0, 0
TABASCII:
 .byte
 0xA76E2FF1
VALEUR:
 .word
 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 65, 66, 67,
TABCODE:
 .byte
68, 69, 70
 @ Section code
 r0, #8
 VOM
 @ LOOP COUNTER
 r1, VALEUR
 LDR
 @ r1 <- VALEUR
LOOP:
 LOOP
 BNE
```

1.4 Clignotement d'une LED en assembleur

Le code C suivant, vu en TP, fait clignoter la LED connectée au port PH. 3 de la carte MCBSTM32F400.

```
#include "stm32f4xx.h"
int main (void)
{
 uint8_t i;
 volatile uint32_t tick;
  // Init
 RCC->AHB1ENR
 = 0 \times 00100000; // Reset RCC AHB1
 = 0x00000080;
 RCC->AHB1ENR
 GPIOH->MODER = 0x00000040;
 GPIOH->OTYPER = 0 \times 000000000;
  GPIOH->OSPEEDR= 0x00000080;
 GPIOH->PUPDR = 0x00000080;
  // Blink 10 times
  for (i=0; i<10; i++) {
 // LED on
 GPIOH->BSRRL= 0 \times 0008;
 // delay
 for (tick=0; tick<5000000; tick++);
 // LED off
 GPIOH->BSRRH= 0x0008;
 // delay
 for (tick=0; tick<5000000; tick++);
  return 0;
}
```

On cherche à écrire un programme équivalent, mais directement en assembleur.

- a) En cherchant dans les définitions du fichier stm32f4xx.h (qui peut être téléchargé à l'url http://users.polytech.unice.fr/~bilavarn/), déterminer les adresses physiques des registres MODER, OTYPER, OSPEEDR, PUPDR, BSRRL et BSRRH du GPIOH.
- b) De la même façon, déterminer l'adresse physique du registre RCC_AHB1ENR.
- c) Ecrire un programme assembleur qui fait clignoter la LED connectée au port PH.3. Tester le programme en simulation.

Le programme sera ensuite testé sur la carte MCBSTM32F400.

On observera aussi le code assembleur généré par le compilateur GCC ARM pour comparaison.

e) Comment adapter le code pour la LED verte d'une carte STM32F4-Discovery?