MİKROİŞLEMCİLER (BLM202)

10. DERS

Dr. Bilgin YAZLIK, RTTP, PMP

BİLGİSAYAR MÜHENDİSLİĞİ

10. DERS

- SAR VE SAL Komutları
- Kontrol Komutları

SAR&SAL

• SAR (Shift Aritmetik Right): Bitleri sağa doğru 1'er bit kaydırır. En soldaki bitin değeri de kaydırılır fakat eski değeri korunur. Bu bit işaretli sayılarda sign biti olarak kullanılır.

• SAL (Shift Aritmetik Left): Bitleri sola doğru 1'er bit kaydırır.

SAR Örnek

- MOV AL,1011 1110B;BE
- SAR AL,1;1101 1111B;DF
- SAR AL,1;1110 1111B;EF
- SAR AL,1;1111 0111B;F7
- SAR AL,1;1111 1011B;FB
- SAR AL,1;1111 1101B;FD
- SAR AL,1;1111 1110B;FE
- SAR AL,1;1111 1111B;FF

İŞARET BİTİ KORUNUR

SAL Örnek

- MOV AL,1011 1110B;BE
- SAL AL,1;0111 1100B;7C
- SAL AL,1;1111 1000B;F8
- SAL AL,1;1111 0000B;F0
- SAL AL,1;1110 0000B;E0
- SAL AL,1;1100 0000B;C0
- SAL AL,1;1000 0000B;80
- SAL AL,1;0000 0000B;0

SAL İLE SHL KOMUTU AYNI ŞEKİLDE ÇALIŞIR

KONTROL KOMUTLARI

PROGRAM KONTROL KOMUTLARI

- Program akışını bir noktadan bir başka noktaya yönlendirmek amacı ile kullanılan komutlardır. Bu komutlar aşağıda listelenmiştir.
- Şartsız Dallanma Komutu: JMP
- Döngü Komutları: LOOP
- Karşılaştırma Komutu: CMP
- 몤rtlı Dallanma: JE,JZ,JNZ....
- Alt Program Çağrısı: CALL
- Bayraklar İle İlgili Komutlar: CLC,STC...

ŞARTSIZ DALLANMA KOMUTU: JMP

• JMP

Programı belirtilen etiketin olduğu yere dallandırmakta ve program buradan çalışmaya devam etmektedir.

JMP Hedef

DÖNGÜ KOMUTU: LOOP

- LOOP komutu, genellikle bir iş birden fazla yapılacağı zaman CX registeri ile birlikte döngü kurmayı sağlamaktadır.
- CX registeri içinde döngünün adedi tutulur. Her loop komutu çalıştığında CX'in değeri 1 azalır ve CX sıfırlandığında döngü biter.
- MOV CX,5
- Topla:....
-
- LOOP Topla

KARŞILAŞTIRMA KOMUTU: CMP

- CMP komutunun kullanımı
- CMP deger1, deger2

CMP register, register;

CMP AX, BX

CMP register, memory;

CMP AX, SONUC

CMP register, immediate;

CMP AX,5

CMP memory, register;

CMP SONUC, AX

CMP memory, immediate;

CMP SONUC,5

- CMP komutu kullanıldığı zaman aşağıdaki etkilenen bayrakların durumu verilmiştir.
- Not: CMP 50 (veri), 50 (veri) şeklinde <u>kullanılamaz</u> aşağıda küçük ve büyük olma durumlarını açıklamak için o şekilde örnek verilmiştir.
- CMP AH, 50; kullanılabilir

	C	Z	S
CMP 50,60	1	0	1
CMP 50,50	0	1	0
CMP 50,40	0	0	0

ŞARTLI DALLANMA KOMUTLARI

- Şartlı Dallanma Komutları genellikle bir CMP komutunu takiben program akışını başka bir noktaya kaydırmak amacıyla kullanılır. Şartlı dallanma komutları bayrakların durumuna bakarak hangi noktaya (etiket-label) gidileceğini belirlemektedir.
- Koşullu dallanmada dallanma aralığı 8 bit ile sınırlıdır (8 bit ile maksimum 255 sayısı gösterilebilir)
- -128 veya +127 değerinden daha uzak noktalara dallanma söz konusuysa koşulsuz dallanma komutları kullanılmalıdır.

Bayrakların Durumunu Test Etmek İçin Kullanılan Koşullu Dallanma Komutları

Komut	Tanımlama	Durum	Karşıtı
JZ, JE	Sıfır (eşit) - Jump if Zero (Equal)	Z = 1	JNZ, JNE
JC, JB, JNAE	Carry (küçük; eşitten büyük değil) - Jump if Carry (Below, Not Above Equal)	C = 1	JNC, JNB, JAE
JS	Yönlü - Jump if Sign	S = 1	JNS
JO	Overflow - Jump if Overflow	O = 1	JNO
JPE, JP	Çift parity - Jump if Parity Even	P=1	JPO, JNP
JNZ, JNE	Jump if Not Zero (Not Equal) (sıfır değil ise)	Z = 0	JZ, JE
JNC, JNB, JAE	Jump if Not Carry (küçük değil; eşitten büyük - Not Below, Above Equal)	C = 0	JC, JB, JNAE
JNS	Yönlü değil - Jump if Not Sign	S = 0	JS
JNO	Overflow değil - Jump if Not Overflow	O = 0	JO
JPO, JNP	Tek parity - Jump if Parity Odd (No Parity)	P = 0	JPE, JP

İşaretsiz Sayılarda Şartlı Dallanma Komutları

Instruction	Description	Condition	Opposite
JE, JZ	Eşit ise - Jump if Equal (=) Sıfır ise - Jump if Zero	Z = 1	JNE, JNZ
JNE, JNZ	Eşit değil ise - Jump if Not Equal (≠) Sıfır değil ise - Jump if Not Zero	Z = 0	JE, JZ
JA, JNBE	Büyük ise - Jump if Above (>) Küçük veya eşit değil ise - Jump if Not Below or Equal	C = 0 and Z = 0	JNA, JBE
JBE, JNA	Küçük veya eşit ise - Jump if Below or Equal (<=) Büyük değil ise - Jump if Not Above	C = 1 or Z = 1	JNBE, JA
JB, JNAE, JC	Küçük ise - Jump if Below (<) Büyük veya eşit değil ise - Jump if Not Above or Equal Carry ise - Jump if Carry	C = 1	JNB, JAE, JNC
JAE, JNB, JNC	Büyük veya eşit ise - Jump if Above or Equal (>=) Küçük değil ise - Jump if Not Below Carry değil ise - Jump if Not Carry	C = 0	JB, JNAE, JC

İşaretli Sayılarda Şartlı Dallanma Komutları

Instruction	Description	Condition	Opposite
JE, JZ	Eşit is e - Jump if Equal (=) Sıfır ise - Jump if Zero	Z = 1	JNE, JNZ
JNE, JNZ	Eşit değil ise - Jump if Not Equal (≠) Sıfır değil ise - Jump if Not Zero	Z = 0	JE, JZ
JG, JNLE	Büyük ise - Jump if Greater (>) Küçük veya eşit değil ise - Jump if Not Less or Equal (not <=)	Z = 0 and S = 0	JNG, JLE
JL, JNGE	Küçük ise - Jump if Less (<) Büyük veya eşit değil ise - Jump if Not Greater or Equal	S≠O	JNL, JGE
JGE, JNL	Büyük veya eşit ise - Jump if Greater or Equal (>=) Küçük değil ise - Jump if Not Less	S = O	JNGE, JL
JLE, JNG	Küçük veya eşit ise - Jump if Less or Equal (<=) Büyük değil ise - Jump if Not Greater	Z = 1 or S ≠ O	JNLE, JG

Alt Program Çağrısı: CALL & RET

- Adına prosedür denilen program parçaları ana program içerisinde her çağrılmak istendiğinde şartsız dallanma komutu CALL kullanılır.
- Prosedürün sonunda bulunan RET komutuyla program kaldığı yere geri döner.

Komut	Etki
CLC	C=0
CMC	C=C'
STC	C=1
CLD	D=0
STD	D=1
STI	I=1
CLI	I=0
LAHF	AH=bayrak
SAHF	bayrak=AH

Bayraklar ile İlgili Komutlar

- Bazı komutların istenen şekilde çalışabilmesi için ön koşul olarak bayrakların değerlerinin ayarlanması gerekir.
- Sık ihtiyaç duyulan bayrakların değerini bağımsız olarak değiştiren komutlara karşılık, seyrek ihtiyaç duyulan bayrak değerlerinde değişim için AH registeri kullanılır.

BAYRAKLAR (FLAGS)

- •Elde Bayrağı (C-Carry): Eğer toplama sonucunda elde, çıkarma sonucunda borç ortaya çıkıyorsa C=1 aksi taktirde 0 olur. Aynı zamanda C bayrağı kaydırma ve yönlendirme işlemleri sonucunda kaydedicinin MSB bitinden veya LSB bitinden düşen verileri üzerinde tutar ve karşılaştırma işlemlerinin sonucunu yansıtır. Ayrıca C bayrağı çarpma işlemi için sonuç göstericisi gibi hareket eder.
- •Eşlik biti (P-Parity): İşlemin sonucunda kaydedicideki mantıksal birlerin sayısı çift ise P=1 aksı halde P=0 olur. Eşlik biti genelde veri iletişiminde karşılıklı verilerin güvenli iletilip iletilmediğinin kontrolünde kullanılır.
- •Yardımcı Elde Bayrağı: (AC-Auxilary Carry): Elde bayrağı ile aynı işlemi görür fakat sadece 3. bitten bir fazlalık ortaya çıkarsa bu bayrak 1 aksi durumda 0 olur. AC bayrağı paketlenmiş ondalık verilerin işlenmesinde çok kullanışlıdır.

- (1) "Carry flag" C that represents the carry and borrow of the digit
- (2) "Zero flag" Z that the calculation result represents 0

$$9 + C(12) = 16(carry) + 5$$

Auxiliary Carry Flag in Hexadecimal Representation

Let us consider the same example in binary representation.

29H = 0010 1001

+4CH = 0100 1100

75H = 0111 0101

^ here there is carry generated and forwarded to next nibble, so the auxiliary carry flag is set to one.

- •Sıfır Bayrağı (Z-Zero): İşlem sonunda sonuç 0 ise Z=1 aksi halde Z=0 olur. Mesela bu işlem sonunda AX kaydedicisindeki değer 0000 ise sıfır bayrağı 1 olur diğer durumlarda bayrak 0 kalır.
- •İşaret bayrağı (S-Sign): İşaretli sayılarla yapılan işlemlerde bu bayrak anlam ifade etmektedir. Eğer aritmetik mantık, kaydırma ve yönlendirme işlemleri negatif sonuç üretiyorsa S=1 aksi halde S=0 olur. Diğer bir deyimle S bayrağı sonucun 8 bit veya 16 bit olmasına bakılmaksızın MSB bitini yansıtır.
- •Tuzak Bayrağı (T-Trap): Hata ayıklama işlemlerinde komutların adım işlenmesi maksadıyla kullanılır. Bayrak 1 yapıldığında Debug işlemi yapmak için komutler tek tek çalıştırılır.
- •Kesme Yetkilendirme bayrağı (I-Interrupt Enable): Sisteme bağlı harici cihazlardan gelen kesme taleplerine izin verir. I bayrağının 0 olması kesme isteklerine cevap verilmemesini sağlar. Ancak 1=1 olduğunda tekrar istekler göz önüne alınır.

- •Yön Bayrağı (D-Direction): String işlemlerinde indis kaydedicisinin ileri yada geri hareket etmesini sağlar. Eğer bayrak 1 ise indis azalır, 0 ise indis değeri artar. Eğer D=0 ise, işlemci küçük adresten büyüğe yani soldan sağa doğru yönelir. Eğer D=1 ise, büyük adresten küçüğe doğru yanı sağdan sola doğru yönelir. Eğer D=1 ise büyük adresten küçük adrese yanı sağdan sola doğru yönelir.
- •Taşma bayrağı(O-Owerflow): İşaretli sayılarla işlem yapılırken bir hatanın ortaya çıkması durumunda gözükür. Eğer iki aynı sayıyla toplama işlemi yapılıyor ve sonuç farklı işaretli çıkıyorsa 0=1 olur. Eğer matematik bir işlem sonucunda sonuç kaydedici kapasitesini aşıyorsa C bayrağı ile birlikte O bayrağı da 1 olur.
- •Giriş/Çıkış Muafiyet düzeyi (IOPL-IO Privilege Level): Korumalı mod operasyonlarında G/Ç cihazlarının muafiyet düzeylerinin seçilmesinde kullanılır. Eğer o andaki muafiyet düzeyi yüksek seçilmişse veya IOPL'den daha güvenilirse, G/Ç herhangi bir engellemesiz çalışır.

- •İçiçe Geçmiş Görevler (NT-Nested Task): Korumalı mod operasyonlarında o andaki görevin başka bir görevle iç içe girmesi işlemidir. Görev başka bir görevle yazılım tarafından iç içe girdirildiğinde bu bayrak 1 olur.
- •İşleme devam (R-Resume): Hata ayıklama işlemlerinde (Debug), bir sonraki işlenecek komuta devam edilmesinin kontrolünde kullanılır.
- Sanal Mod(VM-Virtual Mode): Korumalı mod sisteminde sanal mod işleminin seçilmesinde kullanılır. Sanal mod, DOS sisteminde belleğin birkaç parçaya bölümlenmesini sağlar.
- •Segment Sınır Tespiti(AC-Alignment Check): Eğer word veya doubleword tanımlamaları kendilerine uygun adres sınırlarında değilse bu bayrak 1'e kurulur. Bu bayrak sadece 486SX işlemcide kullanılmaktadır.

Örnek: 1'den 100 'e kadar olan sayıların toplamını bulup sonucu SONUC değişkenine atan programı yazınız.

ŞARTLI DALLANMA İLE ÇÖZÜM

So, the directive .model small tells the assembler that you intend to use the small memory model - one code segment, one data segment and one stack segment - and the values of the segment registers are never changed.

.model [tiny|small|compact|medium|large|huge] .data (defines the start of data segment) .code (defines the start of code sector) .stack n (defines the size of stack segment)

Assembler Directives

@data (data segment allocated by OS.)

MODEL SMALL .STACK 64 .DATA SONUC DW? CODE ANA PROC FAR MOV AX, @ DATA MOV DS, AX MOV AX,00 MOV CX,100 BAS: ADD AX, CX DEC CX JNE BAS; Sonuc sifir degilse BASa git MOV SONUC, AX MOV AH, 4CH **INT 21H** ANA ENDP

END ANA

Örnek: 1'den 100 'e kadar olan sayıların toplamını bulup sonucu SONUC değişkenine atan programı yazınız.

LOOP KOMUTU İLE ÇÖZÜM

.MODEL SMALL .STACK 64 .DATA SONUC DW? .CODE ANA PROC FAR MOV AX,@DATA MOV DS, AX MOV AX,00 **MOV CX,100** BAS: ADD AX, CX LOOP BAS; CXi 1 azalt sifira esit degilse BASa git MOV SONUC, AX MOV AH,4CH INT 21H **ANA ENDP**

END ANA

Örnek 2: 5 ile 100 arasındaki sayıların toplamını bulup, sonucu SONUC değişkenine atan program kodunu yazınız.

.MODEL SMALL .STACK 64 .DATA SONUC DW? .CODE ANA PROC FAR MOV AX,@DATA MOV DS, AX MOV AX,5 BAS: ADD BX, AX INC AX **CMP AX, 100** JBE BAS; AX 100den kucuk ve esitken BASa git MOV SONUC, BX MOV AH,4CH INT 21H **ANA ENDP END ANA**

Örnek 3

- ORG 100h
- MOV AX, 5
- MOV BX, 2
- JMP hesapla
- geri: JMP dur ;dur etiketine git
- Hesapla:
- ADD AX, BX; AX'e BX'i ekle
- JMP geri ; geri etiketine git
- dur:
- RET ; İşletim sistemine dön
- END; derleyiciyi sonlandır

Örnek 4

- ORG 100h
- MOV AL, 25 ; AL=25
- MOV BL, 10; BL=10
- CMP AL, BL; AL ile BLyi karşılaştır
- JE esit; eğer AL = BL (ZF = 1) ise esite git
- MOV CL,'H'; Buraya gelirse AL <> BL demektir
- JMP dur ; Bu yüzden CLye 'H' yükle ve dura git
- esit: ; buraya gelirse
- MOV CL,'E'; AL = BL demektir bu yuzden CL'ye 'E' yaz
- dur:
- RET
- END

Örnek 5

- ORG 100h
- MOV AL, 25 ; AL=25
- MOV BL, 10; BL=10
- CMP AL, BL; AL ile BL'yi karşılaştır
- JNE esitdegil; AL <> BL (ZF = 0)ise dallan
- JMP esit
- esitdegil:
- MOV CL, 'H'; buraya geldiyse AL <> BL demektir.
- JMP dur; bu yüzden CL='H' ve dur'a git
- esit: ; buraya geldiyse
- MOV CL, 'E'; AL = BL demektir bu yüzden CL='E'
- dur:
- RET
- END

Kaynaklar

- Feza Buzluca, İTÜ Ders Notları, Bilgisayar Mimarisi
- Wikipedia
- Emel Soylu, Kadriye Öz, Karabük Üniversitesi, Mikroişlemciler Ders Notları
- 1) Bilgisayar Mimarisi Doç. Dr. Şirzat KAHRAMANLI
- 2) Ders Notları Yrd. Doç. Dr. Rıfat KURBAN
- Wikipedia
- https://edukedar.com/differencebetween-cisc-and-risc/
- Dr. B. B. Hegde First Grade College, Kundapura

