

Programmation assembleur (ASM)

Magali Fröhlich / Daniel Rossier

Jeux d'instructions (première partie)

29 octobre 2015 <u>Echéance:</u> 17 novembre 2015, 23H59

Objectif du laboratoire

Ce laboratoire permet d'aborder les instructions de traitement en assembleur x86 et ARM. Il s'agira également de se familiariser avec les cartes de référence rapide et d'examiner les différences entre un code assembleur original et le résultat d'une compilation.

Consignes de laboratoire

• Le laboratoire est évalué selon les conditions établies dans le document annexe qui vous a été distribué en début de semestre.

Etape no. 1 - Opérations arithmétiques et logiques

a) En supposant que le registre *edx* soit utilisé pour stocker la valeur d'un registre de périphérique, réalisez le code suivant en assembleur *x86*. Pour cela utilisez le fichier *asm x86/asmA1.S*

```
void config_register(void) {
  int gpio_reg = 0x4600;

/* On suppose que la variable gpio_reg contient la valeur du registre... */
  gpio_reg |= 0x2;
  gpio_reg &= ~0x6;
  gpio_reg ^= 0x8;
  gpio_reg = (gpio_reg & ~0x38) | (0x6 << 3);
}</pre>
```

- b) Editez un fichier C contenant ce code, compilez le pour l'architecture cible x86 32 bits, désassemblez le code binaire en utilisant l'application *objdump* de la *toolchain* correspondante, et comparez le résultat. Le fichier à créer est c/x86/asmA1.c
- ⇒ Vous devrez rendre les deux fichiers sur *bitbucket*. Veillez à respecter la structure du dossier :
 - votre code source assembleur : asm student/c/x86/asmA1.S
 - le code désassemblé avec vos commentaires : pour cela complétez le fichier asm student/README.MD.

Indications

- Adaptez le *Makefile* existant afin d'inclure votre fichier C.
- Respectez l'ordre des opérations proposées !

- c) A l'aide du *debugger*, examinez le code en exécution de ce programme. Examinez les instructions x86 produites et expliquez comment l'opérateur \sim a été traduit par le compilateur.
- d) Refaites toutes les étapes précédentes pour une version de code en assembleur *ARM*, et en utilisant le registre *r8* pour stocker la valeur du registre de périphérique.

Attention utilisez l'application *objdump* de la *toolchain* correspondante.

⇒ Comme pour le point précédent, vous devrez rendre deux fichiers sur bitbucket : votre code source assembleur et le code désassemblé avec vos commentaires.

Etape no. 2 - Algorithme de division

a) Dans le projet asm_x86 , créez et éditez le fichier asmA2.S et implémentez la division de deux nombres entiers (a/b) sans opérateur de multiplication et de division. Stockez le quotient et le reste dans deux registres différents. Effectuez quelques tests avec des grands nombres.

Indications

- a et b sont deux entiers positifs non nuls.
- Pour cette étape, vous aurez besoin de quelques instructions de saut. Aidez-vous des cartes de référence rapide afin de trouver les bonnes instructions.
- b) Faites de même en assembleur ARM dans le projet asm arm.
- ⇒ Vous devrez rendre les deux fichiers sur *bitbucket*. Veillez à respecter la structure du dossier :
 - asm student/asm x86/asmA2.S
 - asm student/asm arm/asmA2.S