Introduzione al linguaggio Assembler 8086

M. Rebaudengo

M. Sonza Reorda

Politecnico di Torino
Dip. di Automatica e Informatica

I processori: cosa sono

Il processore è il modulo principale di un sistema a processore.

Un processore è un modulo che può corrispondere

- a una parte (denominata *core*) di un circuito integrato (SoC o microcontrollore)
- a un circuito integrato a se stante.

Esistono numerose tipologie di processori in termini di complessità, potenza di calcolo, architettura, ecc.

SoC

I processori: cosa fanno

Un processore è un dispositivo che compie 2 tipi di operazioni:

- esegue istruzioni (il cui codice sta in memoria)
- interagisce con il mondo esterno (attraverso opportune interfacce).

Sistema a processore

Istruzioni

L'esecuzione di ciascuna istruzione si compone di 2 fasi:

- fetch: il codice dell'istruzione viene letto dalla memoria
- execute: il codice viene prima decodificato, poi eseguito. Questo comporta normalmente l'accesso ad uno o più operandi, l'esecuzione di una operazione su di essi, la scrittura del risultato.

La combinazione delle due fasi si dice ciclo di istruzione.

Registri

- Il tempo per accedere alla memoria è normalmente superiore al tempo necessario alla CPU per processare i dati
- L'accesso alla memoria rappresenta quindi un collo di bottiglia per le prestazioni delle CPU
- Per questa ragione all'interno della CPU sono presenti alcune celle di memoria particolarmente veloci, note come *registri*
- Ove possibile le operazioni vengono svolte utilizzando i registri per contenere operandi e risultato.

CPU elementare

Alcuni componenti fondamentali di una CPU

- Program Counter (PC)
 - memorizza l'indirizzo della prossima istruzione
- Instruction Register (IR)
 - Memorizza l'istruzione in corso di esecuzione
- Registers (Reg. 1..n)
 - Memorizzano le variabili ed i risultati temporanei
- Arithmetic and Logic Unit (ALU)
 - Esegue le operazioni aritmetiche e logiche

CPU elementare

- Memory Address Register (MAR)
 - Contiene l'indirizzo della locazione di memoria da leggere/scrivere
- Memory Data Register (MDR)
 - Contiene il dato da scrivere/leggere in memoria
- Stack Pointer (SP)
 - Contiene l'indirizzo dell'ultima locazione memorizzata nello stack
- Processor Status Word (PSW)
 - Contiene i bit di flag e di controllo

Esempio

Tutti i processori Intel (a partire dall'8086) contengono i seguenti registri (composti ciascuno da 16 bit):

- AX, BX, CX, DX
- **SI**, **DI**
- **DS**, **ES**, **CS**, **SS**
- SP, BP.

Modello architetturale della CPU 8086

Registri

Possono essere suddivisi in 3 gruppi:

- registri di dato
- registri puntatore
- registri di segmento.

Registri di dato

- Sono AX (Accumulator Register), BX (Base Register), CX (Count Register) e DX (Data Register).
- Sono utilizzati per memorizzare operandi e risultato delle operazioni.
- Possono essere utilizzati come registri da 16 bit oppure come coppie di registri da 8 bit.
- BX può anche essere utilizzato nel calcolo di indirizzi.
- CX viene anche utilizzato come contatore da talune istruzioni.
- DX contiene l'indirizzo di I/O in alcune istruzioni di I/O.

Registri puntatore

Sono IP, SP, BP, SI e DI:

- IP (Instruction Pointer) contiene il puntatore alla prima istruzione da eseguire. IP non può comparire esplicitamente come operando di una istruzione.
- SP (Stack Pointer) contiene il puntatore alla testa dello stack.
- BP (Base Pointer) viene utilizzato come base per fare accesso all'interno dello stack.
- SI (Source Index) e DI (Destination Index) vengono utilizzati come registri indice.

Registri di segmento

Sono CS, DS, ES e SS.

Vengono utilizzati per costruire gli indirizzi fisici con i quali fare accesso in memoria.

Contengono i puntatori all'inizio dei segmenti di codice, di dato, di dato supplementare e di stack, rispettivamente.

Calcolo degli indirizzi

Ogni volta che l'8086 deve generare un indirizzo da mettere sull'A-bus (physical address), esso esegue un'operazione di somma tra il contenuto di un registro puntatore oppure di BX (effective address o offset) ed il contenuto di un registro di segmento (segment address).

La somma avviene dopo aver moltiplicato per 16 (shift di 4 posizioni) il contenuto del registro di segmento:

16 bit	Effective Address
+ 16 bit 0000	Segment Address * 16
=	
20 bit	Physical Address

Segmenti

La memoria può essere considerata come organizzata in segmenti, ognuno di dimensione pari a 64 Kbyte. Tutti i segmenti cominciano ad indirizzi multipli di 16.

Uso dei Segment Register

Sistema a processore

Sistema 8086

Ciclo di vita di un programma

Scrittura di un valore in un registro

- .MODEL small
- . STACK
- .CODE
- .STARTUP

MOV AX, 0

.EXIT

END

Scrittura di un valore in una cella di memoria

```
.MODEL small
 . STACK
 .DATA
VAR
 DW ?
 . CODE
 . STARTUP
 MOV VAR, 0
 .EXIT
 END
```

Somma di due valori

```
.MODEL small
 . STACK
 .DATA
 DW 10
OPD1
OPD2 DW 24
RESULT DW ?
 . CODE
 . STARTUP
 MOV AX, OPD1
 ADD AX, OPD2
 MOV RESULT, AX
 .EXIT
 END
```

Somma degli elementi di un vettore (I)

```
.MODEL SMALL
 . STACK
 .DATA
VETT DW 5, 7, 3, 4, 3
RESULT DW ?
 . CODE
 . STARTUP
 MOV AX, 0
 ADD AX, VETT
 ADD AX, VETT+2
 ADD AX, VETT+4
 ADD AX, VETT+6
 ADD AX, VETT+8
 MOV RESULT, AX
 .EXIT
 END
```

Somma degli elementi di un vettore (II)

```
EQU 15
DIM
 .MODEL small
 . STACK
 . DATA
 DW 2, 5, 16, 12, 34, 7, 20, 11, 31, 44, 70, 69, 2, 4, 23
VETT
 DW ?
RESULT
 . CODE
 . STARTUP
 MOV AX, 0
 ; azzera il registro AX
 ; carica in CX la dimensione
 MOV CX, DIM
 ; del vettore
 MOV DI, 0
 ; azzera il registro DI
```

```
; somma ad AX l'i-esimo elemento
lab:
 ADD AX, VETT[DI]
 ; di VETT
 ADD DI, 2
 ; passa all'elemento successivo
 ; decrementa il contatore
 DEC CX
 CMP CX, 0
 ; confronta il contatore con 0
 ; se diverso da 0 salta
 JNZ lab
 ; altrimenti scrivi il risultato
 MOV RESULT, AX
 .EXIT
 END
```

Lettura e visualizzazione di un vettore di caratteri

```
EQU 20
DIM
 .MODEL small
 STACK
 . DATA
 DB DIM DUP(?)
VETT
 . CODE
 . STARTUP
 ; carica in CX la dimensione
 MOV CX, DIM
 : del vettore
 MOV DI, 0
 ; azzera il registro DI
 MOV AH, 1
 ; predisposizione del registro AH
```

```
; lettura di un carattere
lab1:
 INT 21H
 ; memorizzaz, del carattere letto
 MOV VETT[DI], AL
 INC DI
 ; passa all'elemento successivo
 ; decrementa il contatore
 DEC CX
 CMP CX, 0
 ; confronta il contatore con 0
 JNZ lab1
 ; se diverso da 0 salta
 MOV CX, DIM
 MOV AH, 2
 ; predisposizione del registro AH
lab2:
 DEC DI
 ; passa all'elemento precedente
 MOV DL, VETT[DI]
 INT 21H
 : visualizzazione di un carattere
 DEC CX
 : decrementa il contatore
 CMP CX, 0
 : confronta il contatore con 0
 JNZ lab2
 ; se diverso da 0 salta
 EXIT
 END
```

Ricerca del carattere minimo

```
.MODEL
 small
 . STACK
 EQU 20
DIM
 .DATA
 DB DIM DUP(?)
TABLE
 . CODE
 . STARTUP
 MOV CX, DIM
 LEA DI, TABLE
 MOV AH, 1
 ; lettura
lab1:
 INT 21H
 MOV [DI], AL
 INC DI
 DEC CX
 CMP CX, 0
 JNE lab1
 ; ripeti per 20 volte
 MOV CL, OFFH
 : inizializzazione di CL
 DI, 0
 MOV
```

```
ciclo: CMP CL, TABLE[DI] ; confronta con il minimo attuale
 JB dopo
 MOV CL, TABLE[DI] ; memorizza il nuovo minimo
dopo: INC DI
 CMP DI, DIM
 JB ciclo
output: MOV DL, CL
 MOV AH, 2
 INT 21H
 ; visualizzazione
 .EXIT
 END
```