Funkcijas izskaitļošana

Uzdevums: atrast X^3 (X trešajā pakāpē).

```
Mov Al, X ; Al = X
Imul Al ; Ax = Al*Al
Mov Bx, Ax ; Bx = Ax
Mov Al, X ; Al = X
Cbw ; Ax = (Word) Al; Ah=00 vai FF
Imul Bx ; Dx:Ax = Ax*Bx
```

Lai X = 16. Kļūda: reizināšanai izmanto trīs komandas.

```
Mov Al, X ; Ax = ??10H

Imul X ; Ax = 0100H

Imul X ; Ax = 0000H
```

Saskaitīšana (atņemšana)

```
Mov Ax, 3 ; Ax = 3
Mov Bx, 4 ; Bx = 4
Add Ax, Bx ; Ax = 7 (Ax + Bx)
Mov Al, 3 ; Al = 3
Mov Bl, 4 ; Bl = 4
Add Al, Bl ; Al = 7 (Al + Bl)
Mov Ax, 3 ; Ax = 3
Add Ax, 4 ; Ax = 7
Mov Al, 3 ; Al = 3
Add Al, 4 ; Al = 7
T DW ? ; atmiņas šūna, viens vārds
 Mov T, 3 ; T = 3
 Add T, 4 ; T = 7
  1. laboratorijas darbs
```

2. slaids

Nepareizas operācijas:

```
;kompilācijas kļūda - nesakrīt operandu izmēri
Add Al, Bx
;kompilācijas kļūda - formāts "atmiņa" -
;"atmiņa"
Add X, Y
```

Datu pārveidošana

Lai X ir baits. Nepareiza operācija:

```
Mov Bx, X ; kompilācijas kļūda
```

Pareizas operācijas:

```
Mov Al, X ; Al = X

Cbw ; Ax = Al (strādā TIKAI ar Al)

Mov Bx, Ax ; Bx = Ax
```

1. laboratorijas darbs

3. slaids

Reizināšana (dalīšana)

Pareizas operācijas:

```
Mov Al, 2 ; Al = 2

Mov Bl, -3 ; Bl = -3

IMul Bl ; Ax = Al*Bl (-6)
```

Nepareiza operācija:

```
Mov Al, 2

IMul -3 ; kompilācijas kļūda - tiešais operands
```

Vērtības palielināšana (samazināšana) par vienu

```
Inc Bx ; Bx = Bx + 1

Dec Bx ; Bx = Bx - 1
```

Dalīšana ar nulli. Rezultāta vesela daļa (256) ir pārāk liela

Mov Ax, 256

Mov Bl, 1

IDiv Bl

1. laboratorijas darbs

5. slaids

Nosacījuma pārbaude

Nosacījuma pārbaudes komandas:

J – Jump, G – Greater, L – Less, E – Equal, N – Not Equal

$$Jg(>), Jl(<), Jge(>=), Jle(=<), Jn(<>), ...$$

Vērtību apmaiņa

Negācija

Neg
$$Ax$$
 ; $Ax = -Ax$

Testpiemēra fragmenti

1. Mainīgo deklarācijas:

```
Jmp ShortStartXDb-2YDb-1TwoDb2ZeroEqu0ZDivDw0
```

```
2. Zars A(X^3 - 1):
Start:
  Mov Al, X ; Al = X
  Imul Al ; Ax = Al*Al
  Mov Bx, Ax ; Bx = Ax
  Mov Al, X ; Al = X
  Cbw
 : Ax = A1
  Imul Bx ; Dx:Ax = Bx*Ax
  Dec Ax ; Ax = Ax-1
  Jne Not Zero ; Parēja, ja nav 0
```

```
3. Zars B (-XY - 4):
Mov Bx, Ax ; saglabāt A zara rezultātu
Jl Branch C ; izpildīt C zaru
Mov Al, X ; Al = X
Imul Y ; Ax = Al*Y
Neg Ax ; Ax = -Ax
Sub Ax, 4; Ax = Ax-4
Jmp Short Rezult
4. Zars C(2Y + 1):
Mov Al, Y ; Al = Y
Mov Cl, Two ; Cl = Two
Imul Cl ; Ax = Al*Cl
Inc Ax ; Ax = Ax+1
```

5. Dalīšana:

```
Cmp Ax, Zero
 Jne Div ; Ax <> Zero
 Mov ZDiv, 1 ; dalīt ar 0 nevar
 Jmp Short Exit
Div:
 xchg Ax, Bx ; Ax = -9, Bx = -1
 ; Dx = -1
 Cwd
  IDiv Bx ; Ax = 9, Dx = 0
```