TP ASSEMBLEUR

TP1

Introduction:

On propose la structure suivante pour insérer un programme assembleur en C++:

```
#include "stdafx.h"
#include "conio.h"
void Ecrire (int i)
{
  printf ("i=%d ",i);
}
int _tmain(int argc, _TCHAR* argv[])
{
  //Ecrire(12);
  _asm {
 mov eax, 12;
 push eax;
 call Ecrire;
 pop eax;
}
getch();
return 0;
}
```

La procédure Ecrire en C++ permet de contourner, au début, les difficultés de programmer les commandes d'Entrées/sorties en assembleur.

Les 4 instructions en assembleur permettent d'appeler Ecrire en remplaçant la fonction "Ecrire(12);" de C++.

Analyser le résultat affiché suite à l'exécution du programme suivant.

La pile:

Analyser le résultat affiché suite à l'exécution du programme suivant:

```
#include "stdafx.h"
#include "conio.h"
void Ecrire (int i)
{
  printf ("%d ",i);
}
  int _tmain(int argc, _TCHAR* argv[])
{
 _asm {
 push esp;
 push esp;
 push esp;
 call Ecrire;
 pop eax;
 call Ecrire;
 pop eax;
 call Ecrire;
```

```
pop eax;
}
getch();
return 0;
}
```

Les codes opération (opcodes)

En analysant le résultat de l'exécution du programme suivant:

```
#include "stdafx.h"
#include "conio.h"
void Ecrire (int i)
printf ("%d ",i);
int tmain(int argc, TCHAR* argv[])
asm {
inst1: push inst1;
inst2: call Ecrire;
inst3: pop eax;
inst4: push inst2;
call Ecrire;
pop eax;
push inst3;
call Ecrire;
pop eax;
push inst4;
call Ecrire;
pop eax;
getch();
return 0;
```

- a. Trouver, en nombre d'octets, la taille de chacune des 3 premières instructions.
- b. En déduire la longueur de l'instruction 4
- c. Afficher les adresses en Hexadécimal en se servant de la procédure suivante:

```
const char Hexad[17]="0123456789ABCDEF";
void EcrireHex(unsigned int i)
{
  int car[8];
  unsigned int j=i;
  for (int k=0; k<8;k++)
  {
 j=j/16;
 car[k]=Hexad[i-j*16];
 i=j;
  }
  for (int k=7; k>=0;k--) printf ("%c",car[k]);
  printf (" ");
}
```

d. Sachant que la séquence suivante permet d'afficher les 4 octets de l'instruction 1

Pointée par inst1: inst1: push inst1 et instruction2 pointée par inst2: inst2: push inst2 et que le stockage des données s'effectue en commençant par le poids faible, écrire le code et interpréter le résultat pour <u>déduire le code opération de l'instruction push</u>. Dresser le contenu de la pile et de la memoire:

```
En utilisant le code suivant:
 inst1 :push inst1
 inst2 :push inst2
 call EcrireHex;
 pop eax;
 call EcrireHex;
 pop eax;
 mov eax,inst1;
 mov eax,[eax];
 push eax;
 call EcrireHex;
 pop eax;
 mov eax, inst2;
 mov eax, [eax];
 push eax;
 call EcrireHex;
 pop eax;
deduire le contenu de la memoire.
Interpreter les resultats du code suivant :
1-
 mov eax,inst1;
 //----
 //mov eax, [eax+4];
 //----
 push eax;
 call EcrireHex;
 pop eax;
2-
 mov eax,inst1;
 movzx ebx, byte ptr [eax+4];
 push ebx;
 call EcrireHex;
 pop eax;
3-
 mov eax,inst1;
 movzx edx, byte ptr [eax+5];
 push edx;
 call EcrireHex;
 pop eax;
4 –
 mov eax,inst1;
 movzx ebx, word ptr [eax+4];
 push ebx;
```

call EcrireHex;
pop eax;

e- Determiner la longuere des instructions suivantes add eax,10, add eax,15 et determiner le contenu de la mémoire ainsi que le code operation de l'addition. Repeter avec add al,10 ;add al,15. Conclure.

Introduction:

On rappelle la structure du squelette nécessaire pour insérer un programme assembleur en C++:

```
#include "stdafx.h"
#include "conio.h"
void Ecrire (int i)
{
  printf ("%d ",i);
}
  int _tmain(int argc, _TCHAR* argv[])
{
  //Ecrire(12);
  _asm {
  mov eax,12;
  push eax;
  call Ecrire;
  pop eax;
}
  getch();
  return 0;
}
```

On rappelle aussi la procédure d'affichage d'un nombre hexadécimal:

```
const char Hexad[17]="0123456789ABCDEF";
 void EcrireHex(unsigned int i)
 int car[8];
 unsigned int j=i;
 for (int k=0; k<8;k++)</pre>
 j = j/16;
 car[k]=Hexad[i-j*16];
 i=j;
 for (int k=7; k>=0;k--) printf ("%c",car[k]);
 printf (" ");
Et la procédure permettant d'afficher un nombre positif ou négatif est la
suivante :
 void EcrireAvecSigne(int i,int j)
 if (j==0)
 printf("i=%d\n",i);
 else
 printf("i=%d\n",-i); }}
```

Le registre indicateur 1:

Pour afficher le registre indicateur on l'empile d'abord dans la pile à l'aide de L'instruction "pushfd" et puis on utilise les procédures suivantes pour l'affichage:

- a. En utilisant la procédure EcrireAvecSigne, écrire le programme qui affiche la valeur 0xFFFFFF05.(-251). Pourquoi a-t-on besoin de la fonction EcrireAvecSigne. Proposer autres méthodes utilisant la fonction Ecrire.
- b. Ecrire le programme suivant et montrer que "mov" n'affecte pas le registre indicateur. Utiliser une pile afin d'interpréter les indicateurs après l'exécution de l'addition et de la soustraction:

0-pushfd

```
1-mov eax, 0xFFFFFF05; (-251)
2-push eax;
3-pushfd;
4-add eax, 0x000000FF; (255)
5-pushfd;
6-push eax;
7-sub eax, 4; //eax=eax-4
8-pushfd;
9-push eax;
10- Add eax, 0Xfffffff05; eax=0+(-251)=-251
11- pushfd;
12- Push eax
13- call Ecrire;
14- pop eax;
15- call EcrireEflags;
16- pop ebx;
17- call Ecrire;
18- pop eax;
20- call EcrireEflags;
21- pop eax;
```

```
22- call Ecrire;
23- pop eax;
24- call EcrireEflags;
25- pop eax;
26- call EcrireEflags;
27- pop eax;
28- call Ecrire;
29- pop eax;
30- call EcrireEflags;
```

c. Ajouter les instructions permettant d'additionner 0x FFFFF05 à la valeur finale de eax et d'afficher le registre indicateur. Interpréter le résultat affiché.

NB : Dans les questions b et c il est intéressant de dresser le contenu de la pile

Le registre indicateur 2:

En utilisant le contenu du registre eflag, interpréter les codes suivant :

```
a-
 mov eax, 0;
 add eax, 0;
 pushfd;
 call EcrireEflags;
 popfd;
b- Donner un autre exemple permettant de mettre l'indicateur P à 1.
c - <0 + <0 = >0
 mov eax, 0x80000006;
 //push eax;
 //call Ecrire;
 //pop eax;
 mov ebx, 0x80000001;
 //push ebx;
 //call Ecrire;
 //pop ebx
 add eax, ebx;
 push eax;
 //call disp;
 call Ecrire;
 pop edx;
 jmp fin;
 disp:
 pushfd;
 call EcrireEflags;
 popfd
 ret;
```

```
fin:
d - > 0 + > 0 = < 0
 mov eax, 0x80000006;
 neg eax;
 //push eax;
 //call Ecrire;
 //pop eax;
 mov ebx, 0x8000001;
 neg ebx;
 //push ebx;
 //call Ecrire;
 //pop ebx
 add eax, ebx;
 //push eax;
 call disp;
 //call Ecrire;
 //pop eax;
 jmp fin;
 disp:
 pushfd;
 call EcrireEflags;
 popfd;
 ret;
e-
 mov eax, 0;
 mov al, 0xf9; (-7, 249) 11111001
 cmp al,0;
 push eax;
 pushfd;
 call EcrireEflags; (S=1)
 popfd;
 pop eax;
 push eax;
 call EcrireHex; //ou bien call ecrire
 pop eax;
 mov eax, 0;
 mov ax, 0xf9;
 cmp ax, 0;
 push eax;
 pushfd;
 call EcrireEflags;
 popfd;
 pop eax;
 push eax;
 call EcrireHex;
 pop eax;
 jmp fin;
 fin:
 • demonter dans la premiere partie du code comment les
 ruptures conditionnelle seront considerees. ( JA, JAE, JB,
 JBE en ANS; JG, JL, JGE, JLE en AS)
```

```
)
f- En utilisant l'instruction
 mov bl, 253;
 Interpreter cette instruction ?
 Quelles instructions faut-il ajouter pour afficher correctement le
 contenue du registre eflag ?
g- Determiner les indicateurs C, V, S, Z et P et les valeurs des registres
 dans des instruction suivantes
 mov dh,3;
 add dh,2 ;
 add dh,1;
 sub dh,0x73;
 add dh, 0x79;
 add dh,2;
 add dh, 0xFA;
 add dh,3
```

Introduction:

On rappelle la structure du squelette nécessaire pour insérer un programme assembleur en C++:

```
#include "stdafx.h"
#include "conio.h"
void Ecrire (int i)
{
  printf ("%d ",i);
}
  int _tmain(int argc, _TCHAR* argv[])
{
  //Ecrire(12);
  _asm {
  mov eax,12;
  push eax;
  call Ecrire;
  pop eax;
}
  getch();
  return 0;
}
```

On rappelle aussi la procédure d'affichage d'un nombre hexadécimal:

```
const char Hexad[17]="0123456789ABCDEF";
void EcrireHex(unsigned int i)
{
  int car[8];
  unsigned int j=i;
  for (int k=0; k<8;k++)
  {
 j=j/16;
 car[k]=Hexad[i-j*16];
 i=j;
  }
  for (int k=7; k>=0;k--) printf ("%c",car[k]);
  printf (" ");
}
```

Et du nombre binaire:

```
void EcrireBin(unsigned __int32 i)
{
int car[32];
unsigned __int32 j=i;
for (int k=0; k<32;k++)
{
j=j/2;
car[k]=Hexad[i-j*2];</pre>
```

```
i=j;
}
for (int k=31; k>=0;k--) printf ("%c",car[k]);
printf (" ");
}
```

Et du registre indicateur

```
void EcrireEflags (unsigned __int32 i)
{
printf("\n-----------VDI-SZ-A-P-C\n");
EcrireBin(i & 0xED5);
printf("\n");
}
```

La rupture inconditionnelle de séquence:

Exécuter le programme suivant:

```
mov eax, addret;
 push eax;
 call EcrireHex;
 pop eax;
 mov eax, 200;
 call rout1;
addret:
 mov eax, 10;
 jmp fin1;
rout1:
 push eax;
 //call Ecrire;
 pop eax;
 mov eax, [esp];
 push eax;
 //call EcrireHex;
 pop eax;
 ret;
fin1:
```

- a. Interpréter le résultat tout en dressant le contenu de la pile avec les données stockées. Indiquer aussi les adresses de la pile auxquelles les données sont stockées.
- b. Dans rout1, commenter *call EcrirHex*, et, dans addret commenter *mov eax*, 10 et *jmp fin* et les remplacer par **push eax** et **ret**. Interpréter le résultât.
- c. Ecrire une procédure en assembleur permettant d'appliquer le complément à 1 (not ...) au nombre à afficher et d'appeler la procédure rout1. Le transfert de données entre le programme principal et la procédure rout1 doit s'effectuer à travers la pile(c-a-d empiler le résultat du not eax avant d'appeler rout1). Utiliser **ebp pour regarder à l'intérieur de la pile la valeur du not eax**, et utiliser EcrireHex pour la afficher. N.B.:dans le cas d'appelle de plusieurs sous programme, rajouter **push ebp**; au début et **pop ebp**; à la fin pour que l'exécution du programme appelant Ass/C++ ne soit pas perturbée. Faites attention et ajouter les instructions de désempilation nécessaires

La rupture conditionnelle de séquence:

Soit le code suivant:

```
mov al, 0xf9;
cmp al,0;

plg:
 push eax;
 call EcrireHex;
 pop eax;
 jmp fin;
```

- 1- Expliquer pourquoi les deux instructions JL plg et JA plg effectuent un branchement à plg. ?
- 2- Que ce passe-t-il si on rempalce al par ax ou eax ?. Expliquer.

Génération en assembleur du code C++ compilé:

Ouvrir un nouveau projet. Dans les propriétés du projet sous le volet C/C++ output files rajouter dans assembler output la directive /FA. Ecrire le programme C++ suivant:

- 1- Regarder le fichier ".asm" généré dans le dossier *Debug* du projet. Essayer de trouver le code C++ et interpréter.
- 2- Que veut-il dire *xor eax,eax*?

Introduction:

On rappelle la structure du squelette nécessaire pour insérer un programme assembleur en C++:

```
#include "stdafx.h"
#include "conio.h"
void Ecrire (int i)
{
  printf ("%d ",i);
}
  int _tmain(int argc, _TCHAR* argv[])
{
  //Ecrire(12);
  _asm {
  mov eax,12;
  push eax;
  call Ecrire;
  pop eax;
}
  getch();
  return 0;
}
```

On considère la procédure suivante pour afficher une chaîne de caractères:

```
void EcrireChaine (char* a)
{
printf ("%s\n",a);
}
```

La manipulation des chaînes de caractères:

Exécuter le programme suivant:

```
#include "stdafx.h"
#include "conio.h"
void EcrireChaine (char* a)
{
  printf ("%s\n",a);
}
int _tmain(int argc, _TCHAR* argv[])
{
  char string[6]="Texte";
  char string2[6]="ABCDE";
  char *a;
  char *b;
  a=string;
  b=string2;
  printf ("\n");
```

```
asm
push a;
call EcrireChaine;
pop eax;
push b;
call EcrireChaine;
pop eax;
mov esi,a;
mov edi,b;
mov ecx, 5;
inc ecx;// la chaîne se termine par zéro
cld;
rep movsb;
push a;
call EcrireChaine;
pop eax;
push b;
call EcrireChaine;
pop eax;
getch();
return 0;
```

1. Interpréter le code précédent

- 2. Ecrire le programme permettant de comparer deux chaînes de même taille. Indications:
 - a- Comparer leur longueur. Si égale on continue.
 - b-Utiliser repe ou repne et cmpsb().
 - c- Selon la valeur finale de z on décide si les 2 chaînes sont égales.
 - d-répéter le même exercice tout en utilisant loope ou loopne
- 3. Rechercher un caractère dans une chaîne.

Indications:

- a- Mettre le caractère dans AL.
 - b-Pointé par EDI sur le 1er caractère de la chaîne et mettre la taille dans ecx.
 - c- Utiliser repe ou repne avec scasb().
 - d- Décider selon ecx.

Les instructions arithmétiques.

1:

Ecrire le code assembleur qui recherche tous les nombres entre 100 et 999 y compris ces deux valeurs, et détecte si ce nombre est égal à la somme des cubes de ses chiffres. Par exemple 153=1^3+5^3+3^3.

Indications:

- 1- Essayer le programme pour un seul nombre et par suite rechercher tous les autres en utilisant une boucle.
- 2- Vous devez décomposer tout d'abord le nombre en ses composants.

2:

Ecrire le programme permettant d'afficher les 50 premiers nombres premiers

TP6 suite chaines de caractères

1 (test2 1206)

Trouver les initiales d'une chaîne. Exemple: « Faculté de génie »

a- Les initiales sont à être affichées caractère par caractère, chacun sur une ligne comme suit :

F d

g

b- Les initiales sont à être affichées sur la même ligne : Fdg

<u>2:</u>

Compter le nombre de fois qu'un caractère donné apparaît dans une chaîne : « oBonjouro » et 'o' => 4

<u>3:</u>

Trouver si une chaine de deux caractères existe dans une autre chaîne :

« Bonjour » et « on » alors afficher "existe"

Ajuster le programme pour qu'il recherche si les caractères de la chaine 'on' existent ailleurs dans la chaine (Bojnour), (Bojourn)

<u>4:</u>

Supprimer un caractère donné d'une chaîne donnée dans une autre chaine:

« Bonjour » et « j » alors le résultat est «Bonour »

Bonus : réaliser la suppression dans la même chaine