1- Représentation et arithmétique

Objectifs

L'objectif est de se familiariser avec les types de données simples, les opérations et instructions de traitement de base. Pour certains exercices, les rappels fournis en annexe pourront vous être utiles.

Un processeur ARM est capable de faire des additions, soustractions et opérations logiques sur des nombres entiers de taille 32 bits en complément à deux. Toutes ces opérations sont effectuées par l'Unité Arithmétique et Logique (UAL, en anglais ALU). Une description des instructions assembleur réalisant ces opérations arithmétiques et logiques vous est fournie en annexe.

Il n'est pas possible d'effectuer directement des opérations sur des données rangées en mémoire. Pour une opération arithmétique (ou logique), un des deux opérandes est toujours pris dans un registre du processeur, l'autre opérande peut être soit une valeur immédiate, soit la valeur d'un registre, soit la valeur d'un registre ayant subi un décalage (ou une rotation). Le résultat est rangé dans un registre. La forme générale d'une instruction est donc la suivante :

```
INST Rd, Rn, <op2>
```

Rd: registre de destination

Rn: registre contenant la valeur du premier opérande

<op2> : représente le deuxième opérande qui peut être :

- #literal: une valeur immédiate (par exemple #45). Ex: ADD R3, R2, #45
- Rm: le nom d'un registre qui contient la valeur de l'opérande. Ex: ADD R3, R2, R4
- Rm, shift: un registre associé à une opération de décalage. Ex: ADD R3, R2, R5, LSL #2

1.1 Représentation numérique

Donner la représentation de la donnée 'FEED'

- a) En binaire (interprété comme un nombre hexadécimal)
- b) En décimal
- c) En binaire (interprété comme code ASCII)

Donner la représentation du nombre binaire 11011110

- a) En décimal
- b) En hexadécimal
- c) Quel est le résultat (en binaire et en hexadécimal) :
 - d'un décalage logique à droite (LSR) de deux positions (sur 8 bits)
 - d'un décalage arithmétique à droite (ASR) de deux positions (sur 8 bits)
 - d'un décalage logique à gauche (LSL) de deux positions
 - d'un décalage arithmétique à gauche de deux positions

Donner la représentation du nombre décimal 996 :

a) En binaire

- b) En hexadécimal
- c) Quel est le résultat (en binaire et en hexadécimal)
 - d'un décalage logique à droite (LSR) de deux positions (sur 16 bits)
 - d'un décalage arithmétique à droite (ASR) de deux positions (sur 16 bits)
 - d'un décalage logique à gauche (LSL) de trois positions
 - d'une rotation à droite (ROR) de trois positions (sur 16 bits)

1.2 Opérations arithmétiques et registre d'état

Donnez les valeurs des bits N, Z, C et V, dans le cas d'une addition et d'une soustraction, pour les valeurs de a et b suivantes :

a	b	a+b	N	Z	С	V
0x08000000	0x07000000					
0x08000000	0x08000000					
0x40000000	0x30000000					
0x40000000	0x40000000					
0x08000000	0xFFFFFFFF					
0xF0000000	0xFFFFFFFF					
0x80000000	0xFFFFFFFF					
0x80000000	0x80000000					

a	b	a-b	N	\mathbf{Z}	C	V
0x08000000	0x04000000					
0x04000000	0x08000000					
0x08000000	0x08000000					
0xF0000000	0x7F000000					
0x7F000000	0xF0000000			·		

1.3 Instructions arithmétiques

On considère que les registres RO, R1, R2, R3, R4, R5 du processeur contiennent les nombres hexadécimaux suivants :

R0	A000	0000
R1	F8FF	EFFF
R2	8FFF	0000
R3	0000	000C
R4	FFFF	FFFF
R5	7000	7777

Donner le contenu des registres R8, R7, R6, R9, R1 (sous forme de nombres hexadécimaux) après exécution *successive* des instructions suivantes :

```
a) ADD
b) R8, R2, R5
b) ADD
c) ADD
d) R6, R4, R2, ASR #4
d) SUBS
e) SUBEQ
R1, R4, R3
```

Le suffixe s (dans l'instruction subs) indique que l'on met à jour les indicateurs N, Z, C, V. Le suffixe EQ (dans l'instruction subeQ) indique que l'on exécute l'instruction si la condition EQ (EQual) est vérifiée. Cette condition correspond à l'indicateur z=1.

1.4 Instructions logiques

Une opération de masquage consiste à forcer à 0 ou à 1 certains bits d'un mot tout en gardant les autres bits intacts. L'utilisation de masquages est très fréquente en programmation bas niveau. Elle permet notamment de forcer ou de tester la valeur de certains bits dans les registres des périphériques associés au processeur.

Dans les trois exercices suivants, vous devez décrire ce que fait le code suivant, instruction par instruction, puis dans sa globalité.

```
a)
MOV
 R0, #0x3C
 R1, R0, #8
AND
 R0, #0x34
MOV
 R1, R0, #8
AND
b)
MOV
 RO, #0x45F702A8
 R1, R0, #0x000000FF
AND
 R2, R0, #0x0000FF00
AND
 R3, R0, #0x00FF0000
AND
 R4, R0, #0xFF000000
c)
MOV
 R0, #0x4C
 R1, #0x08
MVN
 R0, r0, r1
AND
```

1.5 Addition d'entiers longs

On cherche à effectuer l'addition de deux nombres entiers de 64 bits contenus respectivement dans les paires de registres 32 bits (R1, R0) et (R3, R2). Le résultat sera placé dans (R5, R4). On considère que les registres R1, R3 et R5 contiennent les 32 bits de poids fort de ces 3 nombres.

- a) Ecrire une séquence assembleur réalisant une addition sur 64 bits.
- b) Comment écrirait-on l'addition sur 128 bits ?

ANNEXE

Correspondance Décimal ASCII

Décimal	Caractère	Décimal	Caractère	Décimal	Caractère
32	ESPACE	48	0	91	[
33	!	49	1	92	\
34	o			63]
35	#	57	9		
36	\$				
37	%	65	Α	97	а
38	&	66	В	98	b
39	,				
40	(90	Z	122	z

Registre d'état

C (Carry): indicateur positionné à 1 par l'UAL si l'opération a générée une retenue.

Z(Zero): indicateur positionné à 1 par l'UAL si le résultat renvoyé est nul.

N (Negative): indicateur positionné à 1 par l'UAL si le résultat renvoyé est négatif.

V (oVerflow): indicateur positionné à 1 par l'UAL en cas de dépassement de capacité de l'UAL.

Instructions arithmétiques et logiques (ARM)

instructions aritimetiques et logiques (ARM)					
Instruction	Opération	Description			
ADD Rd, Rn, <op2></op2>	Rd ← Rn + <op2></op2>	"ADD" : addition			
ADC Rd, Rn, <op2></op2>	Rd ← Rn + <op2> + (C)</op2>	"ADD/Carry": addition+retenue			
SUB Rd, Rn, <op2></op2>	Rd ← Rn - <op2></op2>	"SUBtract" : soustraction			
RSB Rd, Rn, <op2></op2>	Rd ← <op2> - Rn</op2>	"Reverse SuBtract" : soustraction renversée			
MOV Rd, <op2></op2>	Rd ← <op2></op2>	<pre>«MOVe» : rangement d'une valeur dans un registre</pre>			
MVN Rd, <op2></op2>	Rd ← non <op2></op2>	«MoVe Not» : négation logique bit à bit			
AND Rd, Rn, <op2></op2>	Rd ← Rn et <op2></op2>	«AND» : et logique bit à bit			
ORR Rd, Rn, <op2></op2>	Rd ← Rn ou <op2></op2>	«OR Register» : ou logique bit à bit			
EOR Rd, Rn, <op2></op2>	Rd ← Rn oux <op2></op2>	<pre>«Exclusive OR» : ou exclusif bit à bit</pre>			
BIC Rd, Rn, <op2></op2>	Rd ← Rn et non <op2></op2>	<pre>«BIt Clear» : masquage inverse</pre>			

<op2> représente le deuxième opérande qui peut être:

- #literal: une valeur immédiate
- Rm : le nom d'un registre qui contient la valeur de l'opérande.
- Rm, shift: un registre associé à une opération de décalage.