Spis programów

1. Obliczenie wartości bezwzględnej 64-bitowej liczby całkowitej spod adresu ZMIENNA (dwie wersje)
2. (2A) Obliczanie NWP 32-b liczb naturalnych ZA i ZB wg wzoru Euklidesa (NWP(a,b)=NWP(b, a mod b)) 2
3. Szacowanie \sqrt{z} 64-b liczby naturalnej spod adresu ZMIENNA wg.zależności 1+3+5++(2n-1) = n2
4. Obliczenie wariacji $V(n,k)=n!/(n-k)!$ (silnia , gdy k=1), $n-w$ ecx, $k-w$ esi, $V(n,k)$ w eax
5. Obliczenie kombinacji $C(n,k) = n!/[k!(n-k)!]$, : $n - liczba$ z rejestru ecx, $k - liczba$ z rejestru esi, wynik w eax algorytm: $C(n,k) = \{[\{[(n*(n-1)/2]*(n-2)/3\}*(n-3)/4]*(n-k+1)/(k-1)\}*(n-k+1)/k$
6. Wyszukiwanie największej całkowitej z liczb 64-bitowych umieszczonych w tablicy LICZBY (big endian): 3
7. Obliczenie <i>N</i> -tej liczby Fibonacciego
8. Szyfr Cezara: tekst w buforze TEKST, ostatni znak NULL (kod 0), klucz w cl, szyfrogram w buforze CEZAR 4
9. Obliczenie wartości liczby wprowadzanej jako sekwencja cyfr ASCII (z bufora LICZBA)
10. Mnożenie 64-b liczb naturalnych (opcja: całkowitych w U2) danych pod adresami MNOŻNA i MNOŻNIK 4
11. Generowanie liczb pierwszych $<$ 2 32 wg.algorytmu "sito Eratostenesa" (usuwanie z listy wielokrotności liczby p) 5
12. Mnożenie 64-b liczb naturalnych (opcja: całkowitych w U2) danych pod adresami MNOŻNA i MNOŻNIK 5

IA-32 – główne różnice składni asemblera Intel / Borland [MS DOS / Windows] oraz AT&T [UNIX / Linux]

(UWAGA: jeden operand musi być rejestrem, chyba że src jest stałą)

		Intel/Borland	l [Windows]	AT&T [UN	
		op dst, src		opl src, dst	
dst:= dst (op)) src			op b src(b),	dst(b)
nazwa rejestru		(32b) eax, eb	OX,	(32b) %eax,	%ebx,
		(16b) ax, bx,	•••	(16b) (b	orak)
		(8b) al, ah, b	ol, bh	(8b) %al, %	bah, %bl, %bh,
stałe: dziesiętne		1654, –2753	1, 1011d	1654, -2753	31, 1011, 0d–1012
szesnastkowe	e	1234h, 0AB0	Ch, 101h	0x1234, 0xA	ABC, $0x101$, $0x-ABC$
binarne		0100b, 1011	11b	0b0100, 0b1	101111
symboliczne	(CONST, STALA,)	SCONST, ST	ALA	\$CONST, \$5	STALA
atrybuty zmiennej:	nr segmentu	seg ZMIENNA		(brak, mode	l liniowy pamięci)
	offset (adres)	offset ZMIEN	NA	\$ZMIENNA	
	wartość	ZMIENNA		ZMIENNA	
	typ (jedn. liczba bajtów)	(w deklaracji	: DB, DW, DD,)	(w deklaracj	ii: .byte, .long, .ascii)
	rozmiar	size ZMIENNA (w jednostka	A ch rozmiaru)	(w bajtach,	_ZM =. – ZMIENNA) . – wskaźnik lokacji, nusi być tuż po deklaracji
wartość elementu zmiennej ideksowanej		ZMIENNA[eb	x, edx*4]	ZMIENNA(%	ebx,%edi,4)
spod wskazanego adresu		[ebx, edx*4]		(%ebx,%edi	(,4)
(zapıs	trybu adresowania)	[edx*4],	ZMIENNA[edx*4]	(,%edi,4),	ZMIENNA(,%edi,4)
		[ebx],	ZMIENNA[ebx],	(%edi),	ZMIENNA
		ZMIENNA+5		ZMIENNA+5	

1. Obliczenie wartości bezwzględnej 64-bitowej liczby całkowitej spod adresu ZMIENNA (dwie wersje).

(etykieta)	rozkaz	komentarz
(copy:)	mov eax, ZMIENNA	; przekopiowanie, jeśli wynik ma być w innej zmiennej
	mov ABS-ZM, eax	
	mov eax, ZMIENNA+4	
	mov ABS-ZM+4, eax	; poniżej dwa warianty algorytmu
	or eax, eax	; czy ZMIENNA jest dodatnia?
	jns wynik	
a)	xor eax, eax	; zero (przygotowanie działania 0 – ZMIENNA)
	sub eax, ABS-ZM	; odejmowanie i zapis ABS-ZM = 0 – ZMIENNA
	mov ABS-ZM, eax	
	mov eax, 0	
	sbb eax, ABS-ZM +4	
	mov ABS-ZM+4, eax	; wynik w ABS-ZM
albo b)	not ABS-ZM	; negowanie niższych bitów
	not ABS-ZM +4	; negowanie wyższych bitów
	mov eax, 1	;
	add ABS-ZM, eax	; dodanie "1"
	adc ABS-ZM+4, eax	; wynik w ABS-ZM
wynik:	(into)	; niewykonalne jeśli ZMIENNA = 8000 0000 0000 0000

2. (2A) Obliczanie NWP 32-b liczb naturalnych ZA i ZB wg wzoru Euklidesa (NWP(a,b)=NWP(b, a mod b)).

(etykieta)	rozkaz	komentarz
	mov ebx, ZB	; ecx:ebx= mniejsza =ZBB (jeśli nie, będą przestawione)
	mov eax, ZA	; edx:eax= większa =ZAA
licz:	mov edx, 0	; dzielna (a) w eax, dzielnik (b) w ebx
	div ebx	; reszta (a mod b) w edx, zbędny iloraz w eax
	xchg ebx, eax	; teraz dzielnik (b) będzie dzielną w eax
	xchg ebx, edx	; reszta (a mod b) będzie dzielnikiem w ebx, zbędny iloraz w edx
	and ebx, ebx	; czy reszta=0, jeśli tak, to NWP jest w eax, reszta jest teraz w ebx
	jnz licz	; licz dopóki reszta ≠0, jeśli =0, to wynik: NWP(a,b) jest w eax

3. Szacowanie √ z 64-b liczby naturalnej spod adresu ZMIENNA wg.zależności 1+3+5+...+(2n−1) = n2

(etykieta)	rozkaz	komentarz
	mov eax, -1	((((ZMIENNA-1) [?<0]-3) [?<0]-5) [?<0])-(2ND-1) [!<0]
	mov edx, -1	; ND = $(edx:eax=) -1$ – kolejna nieparzysta
	mov ecx, -1	; $SQRT = -1$ (ZMIENNA< $2^{64} \rightarrow SQRT$ < 2^{32})
cykl:	add eax, 2	; ND = ND+2 (następna nieparzysta)
	adc edx, 0	
	inc ecx	; SQRT = SQRT+1 (liczba składników sumy nieparzystych)
	sub ZMIENNA, eax	
	sbb zmienna+4, edx	
9	jge cykl	; wynik SQRT (ZMIENNA) w ecx, korekta zbędna

4. Obliczenie wariacji V(n,k)=n!/(n-k)! (silnia , gdy k=1), n-w ecx, k-w esi, V(n,k) w eax

(etykieta)	rozkaz	komentarz
	mov eax, ecx	; n w ecx, k w esi, kopia ecx do eax
	and eax, eax	;
	jz end	; sprawdzenie, czy $n=0$, wtedy $V(0,k) = {}^{df}0$
	sub esi, ecx	; (<i>k</i> – <i>n</i>) do esi
	neg esi	; $n-k$ w esi $[-(k-n)]$
	mov eax, 1	; początkowy iloczyn (i=n)
licz:	mul ecx	; mnożenie przez bieżący czynnik i
	dec ecx	; kolejny czynnik (<i>i</i> –1)
	cmp ecx, esi	; czy ostatni mnożnik
	jgt licz	; jeśli <i>i>n–k</i> licz dalej, jeśli <i>i=n–k</i> zakończ liczenie
(check:)	and edx, edx	; sprawdź, czy iloczyn jest 32-b (w eax – edx:eax = 0:eax)
	jnz error	; przekroczony zakres, wynik >2 ³²
end:		;

5. Obliczenie kombinacji C(n,k) = n!/[k!(n-k)!], : n - liczba z rejestru ecx, k - liczba z rejestru esi, wynik w eax algorytm: $C(n,k) = \{[...\{[(n*(n-1)/2]*(n-2)/3\}*(n-3)/4]*(n-k+1)/(k-1)\}*(n-k+1)/k$

(etykieta)	rozkaz	komentarz
(prep:)	mov ebx, esi	; argument k do ebx
	add ebx, ebx	; oblicz 2k
	sub ebx, ecx	; oblicz 2k–n
	jle hop	; jeśli <i>k≤n</i> /2 przeskocz
	sub esi, ebx	; zastąp k przez $k-(2k-n) = n-k$
	mov eax, 0	; C(n,k) = 0 gdy k > n
	jlt end	; koniec gdy k>n
hop:	mov eax, 1	; C(n,k) = 1 gdy k=0 lub n-k=0
	and esi, esi	
	jz end	
	mov edx, 0	; n jest w ecx, k lub $n-k$ jest w esi
	mov ebx, 1	;
	mov eax, ecx	; n do eax
comb:	dec ecx	; kolejny czynnik (<i>n</i> – <i>i</i>) iloczynu
	mul ecx	;
	inc ebx	; kolejny dzielnik <i>i</i> +1
	div ebx	C(n,i+1) = C(n,i)*(n-i)/(i+1)
(check:)	and edx, edx	; sprawdź, czy iloczyn jest w eax (edx:eax = 0:eax)
	jnz error	; przekroczony zakres, wynik >2 ³²
	cmp ebx, esi	; jeśli <i>i</i> +1< <i>k</i> , kontynuuj
	jlt comb	
end:		; wynik w eax

6. Wyszukiwanie największej całkowitej z liczb 64-bitowych umieszczonych w tablicy LICZBY (big endian):

(etykieta)	rozkaz	komentarz
	mov edx, [LICZBY]	; $edx = max-liczba_H$
	mov eax, [LICZBY+4]	; $eax = max$ -liczba _L
	mov esi, 2	
	mov ecx, ILE-1	
	jexz koniec	
pocz:	inc esi	
	mov ebx, [LICZBY+4*esi]	; $ebx = kolejna_H$
	mov ebp, [LICZBY+4+4*esi]	; $ecx = kolejna_L$
	cmp edx,ebx	
	jgt cykl	; powtórz gdy max-liczba > kolejna
	jne dalej	; czy kolejna jest wieksza?
	cmp eax,ebp	
	jge cykl	; kolejna nie większa od max-liczby
dalej:	mov edx, ebx	; kolejna jest wieksza od max-liczby, więc przestaw
	mov eax, ebp	
cykl:	inc esi	;
	loop pocz	; powtórz jeśli nie przeszukano całego zbioru, max w edx:eax

7. Obliczenie N-tej liczby Fibonacciego

(etykieta)	rozkaz	komentarz
	mov ecx, N	; N – liczba naturalna (>0)
	mov eax, 0	; wartość początkowa F(0)=0
	mov ebx, 1	; F(1)=1
	cmp ebx, N	; czy N=1
	je out	
fibonac:	add eax, ebx	; akumulacja: F(i-1) w eax, F(i) w ebx, F(i+1) do eax
	xchg ebx, eax	; zamień F(i+1) z F(i)
	loop fibonac	; zmniejsz licznik i sprawdź, czy ostatnia
out:		; F(N) w ebx zaś F(N-1) w eax

8. Szyfr Cezara: tekst w buforze TEKST, ostatni znak NULL (kod 0), klucz w cl, szyfrogram w buforze CEZAR

(etykieta)	rozkaz	komentarz
	mov esi, offset TEKST	; usuwanie spacji $(0x20 = `` = SP)$
	mov edi, offset CEZAR	;
pocz:	mov al, [esi]	,
	inc esi	·,
	cmp al, 0	;
	jeq end	;
	or al, 20h	; wszystkie cyfry małe (maska 0010 0000)
	cmp al, ''	; usuwanie spacji
	jeq pocz	;
	add al, cl	;
	cmp al, 'z'	;
	jle omijaj	;
	sub al, 1Ah	; (1Ah=26 liter w alfabecie)
omijaj:	mov [edi], al	;
	inc edi	;
	jmp pocz	;
end:	mov [edi], al	; znak końca (NULL) do bufora szyfrogramu

9. Obliczenie wartości liczby wprowadzanej jako sekwencja cyfr ASCII (z bufora LICZBA)

(etykieta)	rozkaz	komentarz
	mov ebx, 10	; max 9 cyfr, SIZE – rozmiar liczby, max. 9 cyfr
	mov eax, 0	· ·
	mov esi, 0	;
pocz:	mov cl, LICZBA [esi]	;
	and ecx, 0Fh	;
	add eax, ecx	;
	mul ebx	;
	inc esi	;
	cmp esi, SIZE	;
	jlt pocz	;

10. Mnożenie 64-b liczb naturalnych (opcja: całkowitych w U2) danych pod adresami MNOŻNA i MNOŻNIK.

(etykieta)	rozkaz	komentarz
		; całkowite: $A \cdot M = (A_+ - 2^{63}) \cdot (M_+ - 2^{63}) = A_+ \cdot M_+ - 2^{63} (A_+ + M_+) - 2^{126}$
	mov eax, MNOŻNA	; $A \cdot M = A_L \cdot M_L + 2^{32} (A_H \cdot M_L + A_L \cdot M_H) + 2^{64} (A_H \cdot M_H)$
	mul MNOŻNIK	; edx:eax = $(A_L \cdot M_L)_H$: $(A_L \cdot M_L)_L$
	mov ILOCZYN, eax	; $ILOCZYN_{LL} = eax = (A_L \cdot M_L)_L$ (gotowe $(A \cdot M)_{LL}$)
	mov ebx, edx	; ebx: = $(A_L \cdot M_L)_H$ (do dalszego przetwarzania)
	mov eax, MNOŻNA+4	
	mul MNOŻNIK	; edx:eax = $(A_H \cdot M_L)_H : (A_H \cdot M_L)_L$
	add ebx, eax	; ebx: = $[(A_L \cdot M_L)_H + (A_H \cdot M_L)_L] \mod 2^{32}$
	adc edx, 0	; (bez przekroczenia zakresu, bo iloczyn $\leq (2^{32}-1)^2=2^{64}-2^{33}+1$)
	mov ecx, edx	; ecx = skorygowany $(A_H \cdot M_L)_H$
	mov eax, MNOŻNA	
	mul MNOŻNIK+4	; edx:eax = $(A_L \cdot M_H)_H$: $(A_L \cdot M_H)_L$
	add ebx, eax	; ebx: = $[[(A_L \cdot M_L)_H + (A_H \cdot M_L)_L] \mod 2^{32} + (A_L \cdot M_H)_L] \mod 2^{32}$
	adc ecx, edx	; ecx = [skorygowany $(A_H \cdot M_L)_H + (A_L \cdot M_H)_H + CY$] mod 2^{32}
	mov ILOCZYN+4, ebx	; $ILOCZYN_{LH}$ =ebx= $(A_L \cdot M_L)_H + (A_H \cdot M_L)_L + (A_L \cdot M_H)_L$ (gotowe $(A \cdot M)_{LH}$)
	mov ebx, 0	
	adc ebx, 0	; przeniesienie na ILOCZYN _{HL}
	mov eax, MNOŻNA+4	
	mul MNOŻNIK+4	; edx:eax = $(A_h \cdot M_H)_H$: $(A_H \cdot M_H)_L$
	add eax, ecx	
	adc adx, ebx	
	mov ILOCZYN+8, eax	; ILOCZYN _{HL}
23	mov ILOCZYN+12, edx	; ILOCZYN _{HH}

11. Generowanie liczb pierwszych $< 2^{32}$ wg.algorytmu "sito Eratostenesa" (usuwanie z listy wielokrotności liczby p).

(etykieta)	rozkaz	komentarz
	cld	; k –zakres, HK= $k/2$, SQK=sqrt(k), ERAT– tablica
	mov eax, -1	; edx – indeks wyszukiwania, eax – indeks bieżący, esi – nr liczby
	mov edi, offset ERAT	
	mov ecx, HK	
	rep stosd	; wypełnienie tablicy ERAT stałą "–1" (stała może być dowolna)
	mov esi, 0	; esi – indeks liczby pierwszej
	mov edx, 1	; edx – indeks bieżący
pocz:	mov ebx, edx	
	add ebx, ebx	
	add ebx, 1	; ebx = 2*edx+1
	cmp edx, SQK	
	jgt hop	
	mov eax, edx	
pet:	add eax, ebx	; indeksy komórek z wielokrotnościami l.p.
	mov [ERAT $+4*eax$], 0	; zerowanie
	cmp eax, HK	
	jlt pet	
hop:	inc esi	
	mov [ERAT +4*esi], ebx	; kolejna liczba pierwsza do kolejnej komórki ERAT (lub innej tab)
cykl:	inc edx	
	cmp [ERAT +4*edx], 0	
	jz cykl	
	cmp edx, HK	
	jlt pocz:	
25	mov erat, 2	

12. Mnożenie 64-b liczb naturalnych (opcja: całkowitych w U2) danych pod adresami MNOŻNA i MNOŻNIK.

(etykieta)	rozkaz	komentarz
		; całkowite: $A \cdot M = (A_+ - 2^{63}) \cdot (M_+ - 2^{63}) = A_+ \cdot M_+ - 2^{63} \cdot (A_+ + M_+) - 2^{126}$
	mov eax, MNOŻNA	; $A \cdot M = A_L \cdot M_L + 2^{32} (A_H \cdot M_L + A_L \cdot M_H) + 2^{64} (A_H \cdot M_H)$
	mul MNOŻNIK	; edx:eax = $(A_L \cdot M_L)_H$: $(A_L \cdot M_L)_L$
	mov ILOCZYN, eax	; $ILOCZYN_{LL} = eax = (A_L \cdot M_L)_L$ (gotowe $(A \cdot M)_{LL}$)
	mov ebx, edx	; ebx: = $(A_L \cdot M_L)_H$ (do dalszego przetwarzania)
	mov eax, MNOŻNA+4	
	mul MNOŻNIK	; edx:eax = $(A_H \cdot M_L)_H : (A_H \cdot M_L)_L$
	add ebx, eax	; ebx: = $[(A_L \cdot M_L)_H + (A_H \cdot M_L)_L] \mod 2^{32}$
	adc edx, 0	; (bez przekroczenia zakresu, bo iloczyn $\leq (2^{32}-1)^2=2^{64}-2^{33}+1$)
	mov ecx, edx	; ecx = skorygowany $(A_{H} \cdot M_{L})_{H}$
	mov eax, MNOŻNA	
	mul MNOŻNIK+4	; edx:eax = $(A_L \cdot M_H)_H : (A_L \cdot M_H)_L$
	add ebx, eax	; ebx: = $[[(A_L \cdot M_L)_H + (A_H \cdot M_L)_L] \mod 2^{32} + (A_L \cdot M_H)_L] \mod 2^{32}$
	adc ecx, edx	; ecx = [skorygowany $(A_H \cdot M_L)_H + (A_L \cdot M_H)_H + CY] \mod 2^{32}$
	mov ILOCZYN+4, ebx	; $LOCZYN_{LH}=ebx=(A_L\cdot M_L)_H+(A_H\cdot M_L)_L+(A_L\cdot M_H)_L$ (gotowe $(A\cdot M)_{LH}$)
	mov ebx, 0	
	adc ebx, 0	; przeniesienie na ILOCZYN _{HL}
	mov eax, MNOŻNA+4	
	mul MNOŻNIK+4	; edx:eax = $(A_h \cdot M_H)_H$: $(A_H \cdot M_H)_L$
	add eax, ecx	
	adc adx, ebx	
	mov ILOCZYN+8, eax	; ILOCZYN _{HL}
23	mov ILOCZYN+12, edx	; ILOCZYN _{HH}