

Architecture des ordinateurs : Programmation des processeurs avec l'environnement « y86 » (4TIN304U)

F. Pellegrini Université de Bordeaux

Ce document est copiable et distribuable librement et gratuitement à la condition expresse que son contenu ne soit modifié en aucune façon, et en particulier que le nom de son auteur et de son institution d'origine continuent à y figurer, de même que le présent texte.

y86 (1)

 Environnement pédagogique d'apprentissage :

- De la programmation en langage machine
- De l'impact de l'architecture des processeurs sur l'efficacité d'un programme
- Créé par R. E. Bryant et D. R. O'Hallaron dans le cadre de leur livre CS:APP
 - Librement téléchargeable (mais pas libre !)

y86 (2)

 Architecture inspirée des processeurs Intel « x86 » (architecture IA32)

- Jeu d'instructions simplifié
- Syntaxe quelque peu modifiée
- Architecture évolutive

Outils disponibles (1)

 Assembleur générant un pseudo-code objet exécutable : yas

Interpréteur permettant d'exécuter au niveau de la couche ISA le code objet produit par yas : yis

Simulateurs programmables d'architecture de processeur : ssim, ssim+ et psim

Modifiables par l'utilisateur (en langage HCL)

Outils disponibles (2)

Utilisation :

© 2014,2016,2018,2020 F. Pellegrini

Outils disponibles (3)

- De nombreux outils web ont également été créés par des tiers
 - Mis en œuvre à l'université de Bordeaux

.__

Jeu d'instructions

- Le jeu d'instructions du processeur y86 permet d'effectuer :
 - Des mouvements de données entre mémoire et registres
 - Des opérations arithmétiques et logiques
 - Des branchements
 - Exécution conditionnelle ou répétitive
 - Des appels et retours de sous-programmes
 - Des manipulations de pile

Adressage mémoire (1)

- Les mémoires informatiques sont organisées comme un ensemble de cellules pouvant chacune stocker une valeur numérique
- Toutes les cellules d'une mémoire contiennent le même nombre de bits
 - Par exemple, les « octets » sont des cellules à 8 bits
 - Le terme anglais « byte » est plus généraliste
- Une cellule de n bits peut stocker 2ⁿ valeurs
 numériques différentes

X

Adressage mémoire (2)

- La cellule est la plus petite unité mémoire pouvant être adressée
 - Chaque cellule est identifiée par un numéro unique, appelé adresse, auquel les programmes peuvent se référer
- Afin d'être plus efficaces, les unités de traitement ne manipulent plus des octets individuels mais des mots de plusieurs octets
 - 4 octets par mot pour une architecture 32 bits
- 8 octets par mot pour une architecture 64 bits © 2014,2016,2018,2020 F. Pellegrini

Adressage mémoire (3)

- Les ordinateurs, basés sur le système binaire, représentent également les adresses sous forme binaire
- Une adresse sur m bits peut adresser 2^m cellules distinctes, indépendamment du nombre de bits n contenus dans chaque cellule
 - Capacité totale de la mémoire : 2^{m+n} bits

Adressage mémoire (4)

- Pour stocker un mot machine en mémoire, il faut savoir dans quel ordre stocker les octets du mot dans les cases consécutives de la mémoire :
 - Octet de poids fort en premier (« big endian »)

Octet de poids faible en premier (« little endian »)

Adressage mémoire y86

- L'architecture y86 considère la mémoire comme un espace linéaire et continu d'octets
 - Cet espace commence à partir de l'adresse 0 et s'arrête à la plus grande adresse non signée représentable sur un mot machine
- Les mots machine, sur 32 bits, y sont stockés avec leur poids faible en premier
 - Stockage « little endian », ou « petit-boutiste »
- Par convention, les programmes débutent leur exécution à l'adresse 0

X

Registres y86

- Les registres sont des circuits du processeur capables de mémoriser des mots machine
- Ils sont localisés au plus près de l'UAL, afin que les calculs puissent être effectués le plus rapidement possible
- Les registres sont identifiés par un nom et/ ou un numéro
- L'ensemble des registres et de la mémoire représente l'état du processeur

Registres y86 (1)

- L'architecture y86 possède 8 registres directement manipulables par l'utilisateur
 - 7 registres banalisés : eax, ebx, ecx, edx, esi, edi, ainsi que ebp
 - 1 registre spécial : esp
- Ces registres ont une taille de 32 bits (4 octets)

Registres y86 (2)

- Deux autres registres ne sont qu'indirectement accessibles :
 - Le compteur ordinal (« Program Counter »)
 - Stocke l'adresse de l'instruction courante
 - PSW (« Program Status Word »)
 - Stocke les codes de condition : drapeaux à un bit positionnés par les instructions arithmétiques et logiques :
 - Z : à 1 si le résultat est nul (tous bits à zéro)
 - O (« overflow »): à 1 si débordement arithmétique
 - S: à 1 si le résultat est strictement négatif

Registres y86 (3)

- Les 8 registres généraux sont identifiés dans le code machine par un numéro sur 3 bits
- Ces numéros sont intégrés au code binaire des instructions manipulant les registres
 - Représentation effective sur 4 bits

eax	000	edx	010	esp	100	esi	110
есх	001	ebx	011	ebp	101	edi	111
rien	1000		-		•		-

« addl rA,rB » ⇒ 6 0 rA rB

Instructions y86

- Les instructions y86 occupent de 1 à 6 octets en mémoire
 - Leur taille dépend de leurs opérandes
 - La taille de l'instruction peut être déterminée en fonction des valeurs du premier octet de l'instruction
- Chacune d'elles modifie l'état du processeur
- Elles sont bien plus simples à décoder que les instructions IA32 originales

Langage d'assemblage (1)

- Un langage d'assemblage offre une représentation symbolique d'un langage machine
 - Utilisation de noms symboliques pour représenter les instructions et leurs adresses
- L'assembleur convertit cette représentation symbolique en langage machine

Langage d'assemblage (2)

- Avantages du langage d'assemblage par rapport au langage machine
 - Facilité de lecture et de codage
 - Les noms symboliques des instructions (« codes mnémoniques ») sont plus simples à utiliser que les valeurs binaires dans lesquelles elles seront converties
 - Facilité de modification
 - Pas besoin de recalculer à la main les adresses des destinations de branchements ou des données lorsqu'on modifie le programme

Traductions successives

int c = a + b;

50 04 04 00 00 00

50 34 08 00 00 00

60 30

- Code C :
- Code assembleur :
 - Correspond à :
 - Opérandes :
 - a : mémoire, à l'adresse (esp + 4)
 - b : mémoire, à l'adresse (esp + 8)
 - c : registre eax (variable temporaire ?)
 - Résultat dans eax
- Code binaire :

```
mrmovl 4(%esp),%eax
mrmovl 8(%esp),%ebx
addl %ebx,%eax

register int eax = a;
register int ebx = b;
eax += ebx;
```


Instructions des langages d'assemblage

X

- Les instructions des langages d'assemblage sont habituellement constituées de trois champs :
 - Un champ d'étiquette, optionnel
 - Un champ d'instruction
 - Un champ de commentaires, optionnel

Champ étiquette

- Champ optionnel
- Associe un nom symbolique à l'adresse à laquelle il se trouve
 - Destination de branchement ou d'appel de sous-routine pour les étiquettes situées en zone de code
 - Adresses de variables ou constantes mémoire pour les étiquettes situées en zone de données

Champ instruction

 Contient soit une instruction soit une directive destinée à l'assembleur lui-même

- Une instruction est constituée :
 - Du code mnémonique du type de l'opération
 - De représentations symboliques des opérandes
 - Noms symboliques de registres
 - Représentations de constantes numériques sous différents formats :
 - Décimal, binaire, octal, hexadécimal
 - Expressions parenthésées ou à base de crochets permettant d'exprimer les différents modes

Directives

- Influent sur le comportement de l'assembleur
- Ont de multiples fonctions :
 - Placement et alignement en mémoire du code et des données
 - Réservation et initialisation d'espace mémoire

...

Exemple: programme somme

Calcul de « c = a + b »

```
0x000:
 .pos 0
0 \times 000: 500864000000
 prog:
 mrmovl a, %eax
0x006: 503868000000
 mrmovl b, %ebx
0x00c: 6030
 addl %ebx,%eax
 rmmovl %eax,c
0x00e: 40086c000000
0x014: 10
 halt
 Donnees
0x064:
 .pos 100
 .long 2
0x064: 02000000
 a:
0x068: 03000000
 .long 3
 b:
0x06c: 00000000
 .long 0
```

© 2014,2016,2018,2020 F. Pellegrini

25

Directives y86 (1)

- Placement à une adresse donnée :
 - \ll .pos $x \gg$
 - Démarre la génération de code binaire à l'adresse fournie
- Écriture d'un mot de données à la position courante : « .long x »
 - Le mot est écrit en codage « little endian » : octet de poids le plus faible en premier
 - Pour que les données soient bien lisibles par le simulateur, il faut les aligner sur un multiple de 4 avec « .pos » ou « .align »

Directives y86 (2)

- Alignement de la génération sur un multiple d'une puissance de 2 : « .align x »
 - Facilite les calculs d'adresses
 - Optimise les accès mémoire sur les architectures modernes
 - En pratique, on n'utilisera que la valeur 4
 - Alignement mot, pour affichage par le simulateur

Mouvement de données en y86 (1)

- Mouvements de données autorisés :
 - Valeur constante immédiate vers un registre
 - Valeur d'un registre vers un autre registre
 - Valeur d'un registre vers un mot mémoire
 - Valeur d'un mot mémoire vers un registre

Mouvement de données en y86 (2)

- Pas de placement d'une valeur immédiate en mémoire
 - Nécessité de passer par un registre intermédiaire
- Pas de déplacement de mémoire à mémoire
 - Il est impossible de faire deux accès mémoire au cours de la même instruction
 - Complexifierait la circuiterie
 - Augmenterait la taille des instructions
 - Nécessité de passer par un registre intermédiaire

Mouvement de données en y86 (3)

- Le mouvement de données se fait au moyen de l'instruction : « sdmovl src,dst »
 - Manipule uniquement des mots de 32 bits (« long »)
- Les deux premières lettres codent le type de la source et de la destination :
 - « i » : Donnée immédiate (uniquement source)
 - « r » : Registre
 - « m » : Mémoire
- Pas de « im », « mm » et « *i »

Mouvement de données en y86 (4)

- Les « modes d'adressage » définissent la façon dont les données sont rendues accessibles aux instructions qui les manipulent
- Adressage registre : on copie la valeur d'un registre source vers un registre destination
 - « rrmovl rA,rB »
 Reg[rB] = Reg[rA]

eax = ebx;

rrmovl

%ebx,%eax

Mouvement de données en y86 (5)

- X
- Adressage immediat : la valeur à placer dans le registre est contenue dans l'instruction elle-même
 - « irmovl V,rB »
 Reg[rB] = V

eax = 42;

irmovl 42,%eax

Mouvement de données en y86 (6)

- Adressage direct : on fournit la valeur de l'adresse mémoire à laquelle on veut accéder
 - « mrmovl D,rA »
 Reg[rA] = Mem[D]
 - Permet de manipuler des variables globales

```
int a = 12;
eax = a;
a: .long 12
```


Mouvement de données en y86 (7)

- Adressage indirect par registre : on fournit le numéro du registre qui contient l'adresse mémoire
 - « mrmovl (rB),rA »
 Reg[rA] = Mem[Reg[rB]]
 - Le registre rB est un pointeur sur la mémoire à accéder

Mouvement de données en y86 (8)

- Adressage indexé : l'adresse mémoire est calculée par ajout d'une valeur au contenu d'un registre
 - « mrmovl D(rB),rA »
 - Reg[rA] = Mem[Reg[rB] + D]
 - Permet d'accéder aux champs d'une structure pointée, aux éléments d'un tableau, etc.

```
int t[2] = { 12, 34 };
esi = t;
eax = esi[1];
```

```
irmovl t,%esi
mrmovl 4(%esi),%eax
t: .long 12
.long 34
```

Mouvement de données en y86 (9)

Codage des instructions de mouvement :

- « rrmovl rA,rB » rA rB Reg[rB] = Reg[rA]
- « irmovl V,rB » 3 8 rB 0 Reg[rB] = V
- « rmmovl rA,D(rB) » 4 0 rA rB D Mem[Reg[rB] + D] = Reg[rA]
- « mrmovl D(rB),rA » 5 0 rA rB D Reg[rA] = Mem[Reg[rB] + D]
- On peut avoir D = 0 ou rB = 8 si pas **nécessaire** © 2014,2016,2018,2020 F. Pellegi

» Opérations arithmétiques en y86 (1)

- Les instructions arithmétiques du jeu d'instructions y86 original n'opèrent
 - Le deuxième registre opérande reçoit le résultat de l'opération
- Codage des instructions arithmétiques :
 - \circ « opl rA,rB » 6 op rA rB Reg[rB] op= Reg[rA]

qu'entre deux registres

add	0	and	2
sub	1	xor	3

« Opérations arithmétiques en y86 (2)

X

- Sur le simulateur que vous allez utiliser, le jeu d'instructions a été étendu pour permettre les opérations avec des valeurs immédiates
 - « ioperl V,rB »
 Reg[rB] op= V

- Évite de devoir charger une valeur dans un deuxième registre pour effectuer l'opération
 - Gain en registres

» Opérations arithmétiques en y86 (3)

- Les opérations arithmétiques et logiques modifient l'état d'un registre spécifique appelé « mot d'état programme »
- Les bits concernés sont :
 - Z : à 1 si le résultat est nul (tous bits à zéro)
 - O (« overflow ») : à 1 si débordement arithmétique
 - S : à 1 si le résultat est strictement négatif
- Les valeurs de ces bits peuvent être exploitées pour effectuer des
 2014 branchements conditionnels

Branchements en y86 (1)

- Les instructions de branchement permettent de modifier la valeur du compteur ordinal
- Le branchement peut n'être effectué que si certaines conditions du mot d'état programme sont vérifiées : branchements conditionnels
- Les branchements conditionnels permettent de mettre en œuvre :
 - Les tests : if ... then ... else ...

Branchements en y86 (2)

Codage des instructions de branchement :

jmp D

7 0

D

PC = D

jop D

7 op

D

Si (condition vérifiée) PC = D

Les valeurs des codes de conditions sont :

mp	0		2	ne	4	g	6
le	1	е	3	ge	5		

© 2014,2016,2018,2020 F. Pellegrini

Branchements en y86 (3)

 On évalue les codes de condition en comparant par soustraction deux valeurs contenues dans les registres rA et rB

```
• jle : (rA ≤ rB) : (S^O = 1) ou (Z=1)
```

- $jl : (rA < rB) : (S^O = 1)$
- je : (rA = rB) : (Z=1)
- jne : $(rA \neq rB) : (Z=0)$
- jge : $(rA \ge rB)$: $(S^O = 0)$ ou (Z=1)
- $jg : (rA > rB) : (S^O = 0)$

Branchements en y86 (4)

- Réalisation de tests :
 - If... then...:

```
if (eax != 0) {
 andl
 %eax, %eax
 jе
  . . . 1
 apres
. . . 2
 . . . 2
 apres:
```

« andl rA,rA » ne modifie par le contenu du registre rA, mais permet de positionner les bits S et Z en fonction de rA, et O à 0

Branchements en y86 (5)

- Réalisation de tests :
 - If... then... else...:

```
if (eax != 0) {
 ...1
}
else {
 ...2
}
...3
```

```
andl %eax,%eax
je else
...1
jmp apres
else: ...2
apres: ...3
```

© 2014,2016,2018,2020 F. Pellegrini

Branchements en y86 (6)

Réalisation de boucles :

```
while (eax -- > 0) {
 . . . 1
. . . 2
```

```
boucle:
 isubl
 1,%eax
 fin
 jl
 ...1
 jmp
 boucle
fin:
 . . . 2
```

- Transformation du test (eax -- > 0) en $(--eax \ge 0)$
- La décrémentation permet de mettre à jour les drapeaux de condition Z, S et O sans nécessiter d'instruction supplémentaire

Autres instructions y86

- « halt » : arrête l'exécution du programme
- « nop » : instruction sur un octet qui ne fait rien
 - Octet de valeur 0x00
 - Insérée autant que nécessaire par la directive align
 - Permet de réserver de la place libre dans un programme pour y placer dynamiquement des instructions à l'exécution
 - Programmes auto-modifiables

Manipulation de tableaux (1)

 Pour utiliser un tableau, il faut être capable de faire des accès mémoire aux adresses des différentes cases

```
for (i = 4; i < n; i ++)
t[i] = t[i % 4];
```

- Les adresses des accès sont donc variables
 - Elles doivent être contenues dans des registres
 - Utilisation des modes d'adressage mémoire :
 - Indirect par registre
 - Indexé

_

Manipulation de tableaux (2)

- Lors d'un parcours de tableau, on a deux façons de considérer l'adresse de la case mémoire courante t[i]:
 - Comme la ième case du tableau t

```
for (i = 0; i < 10; i ++)
t[i] = i;
```

 Comme la valeur courante d'un pointeur initialisé à l'adresse de début du tableau puis incrémenté

```
for (p = t, i = 0; i < 10; p ++, i ++)
*p = i;
```


Manipulation de tableaux (3)

- Avec un pointeur, on utilise l'adressage indirect par registre pour accéder à la case courante
 - Un registre joue le rôle de variable pointeur
 - Le déplacement du pointeur se fait 4 octets par

4 octets

```
for (eax = 0, ecx = 10, ebx = t;

-- ecx >= 0;

eax ++, (byte *) ebx += 4)

*ebx = eax;
```

```
irmovl t,%ebx
 irmovl
 10,%ecx
 xorl
 %eax, %eax
boucle:
 isubl
 1,%ecx
 jl
 fin
 rmmovl
 %eax, (%ebx)
 iaddl
 4,%ebx
 iaddl
 1,%eax
 boucle
 jmp
fin:
 halt
 .align 4
 .long 0
t:
```


Manipulation de tableaux (4)

 Si l'adresse de début du tableau est constante, &t[i] peut se calculer comme : « t + (i * sizeof(int)) »

 L'adresse constante de début du tableau sert de déplacement à un accès par adressage

indexé

Évite une addition

```
for (eax = 0, ecx = 10, ebx = 0;

-- ecx >= 0;

eax ++, ebx += 4 /* octets */)

t[ebx] = eax;
```

```
irmovl
 10,%ecx
 %eax,%eax
 xorl
 xorl
 %ebx,%ebx
boucle:
 isubl
 1,%ecx
 jl
 fin
 rmmovl
 %eax, t(%ebx)
 iaddl
 4,%ebx
 iaddl
 1,%eax
 boucle
 jmp
fin:
 halt
 .align 4
 .long 0
t:
```


Appel de procédures (1)

- Lorsqu'on réalise plusieurs fois la même tâche à différents endroits d'un programme, il est dommage de dupliquer le code
 - Gaspillage de place en mémoire
 - Perte de temps et risque d'erreur accru en maintenance, à modifier plusieurs fois des fragments identiques
- Il faut « factoriser » le code considéré

Appel de procédures (2)

- Se dérouter pour aller exécuter un fragment de code est simple
 - Instruction jmp
- Mais comment savoir à quel endroit du code revenir ?
 - L'« adresse de retour » ne peut être écrite « en dur » dans le code appelé
 - L'adresse de retour est variable

© 2014,201 Comment et où la mémoriser?

Appel de procédures (3)

- On peut imaginer que, pour chaque fonction appelable, il existe une zone mémoire où l'appelant mettra l'adresse où revenir à la fin de la fonction
- Ça ne marche pas pour les appels récursifs!
 - On écrase la valeur de retour quand on se ré-appelle
 - On boucle infiniment au retour...

Appel de procédures (4)

- Il faut sauvegarder autant d'adresses de retour qu'il y a d'appels en cours
 - Les zones mémoire de stockage des adresses de retour sont donc multiples, et variables
 - Elles doivent être indexées par un registre
 - Registre spécial « esp » (« stack pointer ») mettant en œuvre une structure de pile
- Appel et retour de fonctions au moyen des instructions « call » et « ret »

Appel de procédures (5)

- La pile est une zone mémoire réservée à l'appel de fonctions
- Le pointeur de pile marque la position du « sommet » de la pile
 - Dernière case utilisée
 - Tout ce qui se trouve au delà du sommet de pile ne doit pas être accédé

de la pile (pile

« descendante »)

C'est une erreur de le faire !

Appel de procédures (6)

- On ne peut manipuler la pile que si l'on a défini son emplacement au préalable
 - Réservation d'une zone mémoire dédiée
 - Doit être de taille suffisante pour éviter d'écraser les zones de code et de données
- Initialisation du pointeur de pile au début du programme
 - Première instruction du programme, pour être sûr

```
.pos 0
irmovl pile,%esp
```


.pos 0x200 pile: .long 0

Appel de procédures (7)

- Instruction « call addr » :
 - Empile l'adresse située après l'instruction
 - Le pointeur de pile est décrémenté
 - Le compteur ordinal est écrit à cette adresse
 - Place dans le compteur ordinal l'adresse d'appel

PC = a • Effectue un jmp à cette adresse PC = func

a: call func b: ... func: ...

Appel de procédures (8)

- Instruction « ret » :
 - Dépile l'adresse située en sommet de pile
 - Lit la valeur contenue à l'adresse du sommet de pile
 - Incrémente le pointeur de pile
 - Place dans le compteur ordinal l'adresse obtenue

PC = C • Effectue un jmp à cette adresse PC = b

Appel de procédures (9)

 On peut passer des paramètres à la fonction appelée en positionnant les valeurs des registres utilisés par cette fonction

```
.pos 0
 irmovl
 pile, %esp
 a,%ebx
 mrmovl
 b, %ecx
 mrmovl
 call
 mult
 %eax, c
 rmmovl
 halt
mult:
 xorl
 %eax, %eax
multbcl:
 %ebx,%ebx
 andl
 multfin
 iе
 addl
 %ecx, %eax
 isubl
 1,%ebx
 jmp
 multbcl
multfin:
 ret
```

```
.pos 0x100
a: .long 3
b: .long 5
c: .long 0
```

```
.pos 0x200
pile: .long 0
```


Sauvegarde de variables (1)

- Le nombre de registres étant limité, il est souvent nécessaire de stocker temporairement des valeurs en mémoire
- Pour que les fonctions utilisant ce principe puissent être appelées récursivement, ces zones de sauvegarde ne peuvent être situées à des adresses fixes en mémoire
 - Écrasement des valeurs stockées lors de l'appel précédent
- Utilisation de la pile pour résoudre le problème

Sauvegarde de variables (2)

- Instruction « pushl reg » :
 - Empile la valeur contenue dans le registre
 - Le pointeur de pile est décrémenté

Sauvegarde de variables (3)

- Instruction « popl reg » :
 - Dépile et place dans le registre la valeur située en sommet de pile
 - Lit la valeur contenue à l'adresse du sommet de pile
 - Incrémente le pointeur de pile

Sauvegarde de variables (4)

 On dépile habituellement dans l'ordre inverse de celui dans lequel on a empilé

```
pushl %ebx
pushl %esi
pushl %edi
...
popl %edi
popl %esi
popl %ebx
```

 Inverser les dépilages permet de réaliser des échanges de valeurs entre registres (« swap »)

Sauvegarde de variables (5)

- Rien n'empêche une fonction appelée de modifier les valeurs de tous les registres, y compris ceux contenant ses paramètres
- La fonction appelante pourrait cependant vouloir conserver leurs valeurs, pour des calculs ultérieurs
- Alors : qui se charge de les sauvegarder ?
 - L'appelant, avant l'appel (« caller save ») ?
 - L'appelé, après l'appel (« callee save ») ?

© 2014,2016,2018,2020 F. Pellegrini

Sauvegarde de variables (6)

- Si c'est l'appelant qui sauvegarde ce qu'il veut garder, il peut sauvegarder pour rien des registres que l'appelé ne modifiera pas
- Si c'est l'appelé qui sauvegarde ce qu'il modifie, il peut également sauvegarder des registres sans importance pour l'appelant
- Dans tous les cas, il faut s'organiser :
 - Si appelant et appelé sauvegardent les mêmes registres, on fait du travail pour rien
 - Si aucun ne les sauve, c'est bien plus gênant!

_

Sauvegarde de variables (7)

- Les registres servant traditionnellement au stockage des valeurs de retour ne peuvent pas être sauvegardés par l'appelé
 - L'appelé a justement pour mission de les modifier
 - C'est à l'appelant de les sauvegarder s'il le souhaite (« caller save »), pour les restaurer une fois qu'il aura traité les valeurs de retour s'il y en a
 - Ce sont : AX, CX, DX
 - Registres « de travail » librement utilisables

Sauvegarde de variables (8)

- Les registres servant traditionnellement aux calculs d'adresse sont supposés ne pas être modifiés par l'appelé
 - C'est à l'appelé de les sauvegarder au besoin (« callee save »)
 - Ce sont : BX, SI, DI et éventuellement BP
- Le registre spécial SP fait l'objet d'un traitement spécifique (parfois BP aussi)
 - Nécessaires à la gestion des variables locales aux fonctions

Passage de paramètres (1)

- Lorsqu'on appelle une fonction, on peut avoir à lui passer plus de paramètres qu'il n'existe de registres
- Obligation de passer les paramètres à travers une zone mémoire
 - Écrits par l'appelant, lus par l'appelé
- Pour garantir la ré-entrance, cette zone ne peut être située à une adresse fixe en mémoire
- Il faut passer les paramètres par la pile

Passage de paramètres (2)

- Avant d'appeler la fonction, l'appelant empile les paramètres dans l'ordre inverse duquel ils sont nommés
 - Le dernier est empilé en premier, et ainsi de suite...

69

Passage de paramètres (3)

- La fonction appelée peut récupérer les paramètres en les lisant en mémoire par rapport à la position du sommet de pile
 - Elle peut les lire autant de fois que nécessaire
 - Elle peut les modifier (comme les paramètres C)


```
f: mrmovl 4(%esp),%eax
mrmovl 8(%esp),%edx
mrmovl 12(%esp),%ecx
...
ret
```


Passage de paramètres (4)

- Une fois revenu de la fonction, l'appelant doit vider la pile des paramètres empilés
 - Seul l'appelant sait combien il en a mis
- On n'a pas besoin de dépiler les valeurs, juste de remettre la pile en son ancien état
 - Une modification de la valeur de SP suffit

© 2014,2016,2018,2020 F. Pellegrini

71

Passage de paramètres (5)

 Le passage des paramètres dans l'ordre inverse permet de mettre en œuvre des fonctions à nombre d'arguments variables

On sait toujours où se trouve le premier

paramètre

somme (2, 12, 0); somme (13, 4, 3, 0);


```
irmovl 0,%eax
pushl %eax
irmovl 12,%eax
pushl %eax
irmovl 2,%eax
pushl %eax
call somme
iaddl 12,%esp
```

somme:	rrmovl	%esp,%edx
	xorl	%eax,%eax
boucle:	iaddl	4,%edx
	mrmovl	(%edx),%ecx
	andl	%ecx,%ecx
	je	fin
	addl	%ecx,%eax
	jmp	boucle
fin:	ret	

Variables locales (1)

- Toute fonction peut avoir besoin de plus de variables locales qu'il n'existe de registres
- Obligation de stocker ces variables dans une zone mémoire dédiée
- Pour garantir la ré-entrance, cette zone ne peut être située à une adresse fixe en mémoire
 - C'est encore et toujours le même argument !
- Il faut stocker ces variables dans la pile

Variables locales (2)

 C'est à la fonction appelée de gérer ses variables locales

 Elles doivent donc être situées dans la pile au-dessus des paramètres et de l'adresse de retour placés par la fonction appelante

• Attention : quand on déplace SP, on modifie l'accès aux paramètres !

int
f (int a, int b)
{
 int i;
 ...

© 2014,2016,2018,2020 F. Pellegrini

Variables locales (3)

 Mieux vaut réserver l'ensemble de l'espace nécessaire dès l'entrée dans la procédure


```
int
f (int a, int b)
{
  int i, j;
  i = a + b;
  ...
```

```
f: isubl 8,%esp
mrmovl 12(%esp),%eax
mrmovl 16(%esp),%edx
addl %eax,%edx
rmmovl %edx,4(%esp)
...
iaddl 8,%esp
ret
```


Récapitulatif : usage de la pile (1)

- Séquence d'appel d'une procédure, partie gérée par la procédure appelante :
 - Empilage des paramètres, dans l'ordre inverse de celui dans lequel ils sont listés dans la procédure
 - Autorise les fonctions à nombre d'arguments variables : le premier paramètre est le plus proche de SP, les autres sont dessous !
 - Appel de la procédure
 - Sauvegarde automatiquement l'adresse de retour dans la pile

© 2014,2016,2018,2020 F. Pellegrini

Récapitulatif : usage de la pile (2)

- Séquence d'appel d'une procédure, partie gérée par la procédure appelée (début de procédure) :
 - SP sert de référence au « contexte courant »
 - Le premier paramètre est accessible à l'adresse de SP plus un mot, soit (SP+4), le suivant à (SP+8), etc.
 - Soustraction à SP de la taille des variables locales
 - Réserve l'espace en cas d'appels ultérieurs
 - Modifie le décalage à partir duquel les paramètres et variables locales sont accessibles!

Les compilateurs savent faire ce travail sans se tromper © 2014,2016,2018,2020 F. Pellegrini

Récapitulatif : usage de la pile (3)

- Séquence de retour d'une procédure, partie gérée par la procédure appelée (fin de procédure) :
 - Remise de SP à sa valeur d'entrée dans la procédure
 - Ajout à SP du nombre d'octets nécessaire pour cela
 - Libère la zone des variables locales à la procédure
 - Appelle l'instruction de retour
 - Dépile la valeur de retour située dans la pile

Récapitulatif : usage de la pile (4)

- Séquence de retour d'une procédure, partie gérée par la procédure appelante :
 - Ajout à SP de la taille de tous les paramètres empilés avant l'appel à la procédure
 - Retour complet à l'état antérieur

Branchement à adresse variable (1)

- X
- Les instructions de branchement dont on dispose ne permettent que de se brancher à une adresse constante :
 - « jop constante »
- Il existe pourtant des situations dans lesquelles on doit pouvoir effectuer un branchement à une adresse variable :
 - Pointeurs de fonction : « call registre »
 - Branchement à l'adresse d'un « case: » pour un « switch... case... »

Branchement à adresse variable (2)

X

 On peut cependant émuler un branchement à l'adresse contenue dans un registre en utilisant les branchements par la pile

Branchement à adresse variable (3)

- Pour mettre en œuvre un pointeur de fonction, il faut faire un « call », pas un « jmp »
 - Il faut arriver à placer l'adresse de retour dans la pile

$$AX = b$$

