Programare in limbaj de asamblare

Conf. dr. ing. Anca Hangan

Anca.Hangan@cs.utcluj.ro

http://users.utcluj.ro/~ancapop

```
program.c
...
int i;
...
scanf("%d",&i);
...
```

```
program.c
...
int i;
...
scanf("%d",&i);
...
```


Structura unui sistem de calcul

Limbajul de programare

Cod masina

- Instructiuni reprezentate in cod binar
- Fiecare tip de procesor are un format specific de reprezentare

Limbajul de programare

Asamblare

- Forma simbolica a codului masina
- Simboluri si cuvinte inteligibile pentru om
- Instructiuni direct translatabile in cod masina
- Opereaza cu resursele fizice ale unui calculator: registre, memorie, interfete I/O, etc.

Limbajul de programare

De nivel inalt

- Mai usor de inteles
- Mai putine linii de cod
- Portabile (daca treci pe alt procesor, nu trebuie sa rescrii programul)

Modelul unui sistem de calcul (von Neumann)

Unitatea Centrala de prelucrare

- Unitatea de control (UC)
- Unitatea aritmetico-logica (UAL)
- Registre (R)
- Memoria (M)
- Dispozitiv de intrare (DI)
- Dispozitiv de iesire (DE)

Unitatea de comanda

- Circuit secvential (automat de stare)
- Responsabilitati
 - Citirea instructiunilor
 - Decodificarea instructiunilor
 - Generarea de semnale pentru executia instructiunilor
- Componente
 - Generatorul de tact (ceas)
 - Generatorul de faze (secventierea executiei unei instructiuni)
 - Unitatea de decodificare instructiuni
 - Blocul de comanda si control (semnale pentru celelalte componente ale UCP)

Unitatea aritmetico-logica

- Efectueaza operatii aritmetice si logice: +,-,/,*,SI, SAU, NU,XOR
- Deplasari/rotiri
- Este (in general) un circuit combinational

- Ac registru acumulator
 - Pastreaza un operand si rezultatul operatiei
- R registru pentru al doilea operand
- RS registru de stare

Registre

- Pastrarea temporara a datelor
- **Registre generale** utilizate pentru operatii artimetice si logice
- **Registre speciale** utilizate pentru:
 - Pastrarea adresei instructiunii urmatoare (numarator de program)
 - Pastrarea instructiunii curente (registru de instructiuni)
 - Pastrarea starii programului (registru de stare)
 - Adresare
 - Testare, control, etc.

Executia unei instructiuni

Executia unui program

De ce sa inveti limbajul de asamblare?

- Vrei sa intelegi modul in care lucreaza un calculator
- Vrei sa ai access direct la resursele unui calculator
- Vrei sa scrii programe eficiente (spatiu ocupat, timp de executie)
- Vrei sa programezi sisteme incapsulate
- Vrei sa intelegi modul in care functioneaza un program si nu ai codul sursa, doar fisierul executabil
- Vrei sa modifici un program, dar ai doar fisierul executabil

Se considera cunoscut

- Circuite secventiale si combinationale
- Reprezentarea numerelor in diferite baze de numeratie (2,8,16)
- Conversii dintr-o baza in alta
- Operatii cu numere in baza 2 si 16
- Reprezentarea numerelor cu semn in C2
- Formate binare de reprezentare BYTE, WORD, DOUBLE-WORD
- Reprezentarea in virgula fixa si virgula mobila
- Codificarea ASCII, BCD
- Conventii de stocare si transmitere a datelor: little endian, big endian

• Bit:

- binary digit;
- unitatea elementara de informatie
- starea unui bistabil, sau a unei celule elementare de memorie

• Octet (byte):

- grup de 8 biti
- unitatea elementara de adresare la cele mai multe calculatoare actuale (inclusiv Intel x86)
- poate reprezenta: o valoare numerica, un caracter (cod ASCII), un set de variabile (semnale) logice

Octet (continuare)

D7 - bitul cel mai semnificativ

D0 - bitul cel mai putin semnificativ

Cuvant (word)

D15-D8 - octetul superior (High)

D7-D0 - octetul inferior (Low)

- folosit pt. reprezentarea intregilor, simpla precizie

Dublu-cuvant (double word):

- 32 biti, 4 octeti, 2 cuvinte
- D31-D16 cuvantul superior
- D15-D0 cuvantul inferior
- folosit pentru reprezentarea numerelor in virgula fixa (dubla precizie la sistemele pe 16 biti) sau in virgula flotanta

Cuadruplu-cuvant (quad-word)

- 64 de biti, 8 octeti, 4 cuvinte, 2 dublucuvinte
- folosit pentru reprezentarea numerelor in virgula fixa (dubla precizie pt. sist. pe 32 biti) si in virgula flotanta
- Formate extinse:
 - 80 de biti pt. reprezentarea numerelor in virgula flotanta (formate interne/intermediare)

Conventii de stocare/transmitere a datelor

- Little-endian/ Big-endian
 - Little-endian: partea mai putin semnificativa la adresa mai mica
 - Octeti: 3AH, 33H, 12H

Adresa: x + 1 + x + 2 + x + 3 + x + 4

• Cuvinte: 1234H, 56ABH, FFFFH

• Dublu-cuvante: 01234567H, 89ABCDEFH

Aritmetica in complement fata de 2

 in C2 operatiile aritmetice sunt identice cu aritmetica numerelor pozitive ->

ESTE O CHESTIUNE DE INTERPRETARE !!!

- la reprezentarea numerelor negative trebuie sa se precizeze lungimea de reprezentare
- pt. cresterea lungimii de reprezentare: Extensia de semn

Reprezentarea in virgula flotanta

- scopul: reprezentarea numerelor foarte mari si foarte mici
- forma de reprezentare: semn, caracteristica si mantisa

S	Caracteristica	Mantisa
1	С	m

- Simpla precizie: 32 de biti
 - 1 Semn, 8 Caracteristica, 23 Mantisa
- Dubla precizie: 64 de biti
 - 1 Semn, 11 Caracteristica, 52 Mantisa
- Precizie extinsa: 80 de biti
 - 1S,15C,1I,63M
- caracteristica = exponent + 1/2 (domeniu_exponent)

Reprezentarea in virgula flotanta

• limite de reprezentare:

- unde: Vmax= 2^(2^(c-1)-1)*0,11111..1
 Vmin=2^(- (2^(c-1)-1))*0,1
- rezolutia (granularitatea) absoluta -> variabila
- rezolutia (granularitatea) relativa ->constanta
- reprezentarea in flotant este discreta,
 NU modeleaza pe deplin numerele reale

Codificarea alfanumerica

Standardul ASCII:

- se codifica: litere, cifre, semne de punctuatie, semne grafice, comenzi de formatare, comenzi de control al transmisiei
- se folosesc 7 biti/cod (+1 bit paritate) sau 8 biti/cod (pt. standardul extins)

• Exemple:

- litere mari: A- 41H, B- 42H, C 43H
- litere mici: a 61H, b 62H, c 63H, ..
- cifre: 0 30H, 1 31H, 9 39H
- altele: spatiu 20H, CR 0DH, LF 0AH.....

Continutul cursului

- Programarea in LA procesoare de la Intel cu arhitectura pe 32 de biti (IA-32)
- Scrierea unui program
- Arhitecturi Intel
- Moduri de operare ale procesorului IA-32
- Organizarea memoriei la arhitecturile IA-32
- Mediul de executie IA-32
- Registri accesibili din program
- Adresarea operanzilor

Continutul cursului

- Tipuri de date fundamentale
- Instructiuni generale
- Reutilizarea codului: macro si proceduri
- Instructiunile unitatii in virgula mobila x87
- Instructiuni MMX
- Intreruperi
- Alte arhitecturi si seturi de instructiuni

Program in asamblare

```
.386
.model flat,stdcall;
includelib msvcrt.lib
extern exit:proc
public start
.data
;aici declaram date
.code
start:
;aici se scrie codul
push 0
call exit
end start
```

- Manuale Intel IA-32
- Referinta instructiuni
- <u>Lucrarile practice</u> (Moodle)
- Cursuri: MSTeams (v172kdf) teste pe Moodle

Bibliografie

- Tools (le gasiti pe Moodle):
 - Asamblor + linkeditor de la Microsoft: MASM 32 bit
 - Depanare programe: OllyDbg
 - Mediu de programare: Notepad++ cu plugin MASM
- Comunicare: e-mail, MSTeams

Conditii de promovare

- 100% prezenta la laborator
- Nota laborator minim 5
 - Lucrari laborator teste pe Moodle
 - Teme
 - Colocviu
- Nota examen minim 5 (4.99 = 4)
- Nota finala = 0.3*nota lab+0.7*nota examen
- Nu se dau puncte din oficiu
- Puncte din oficiu teste pe Moodle, prezenta, participare active la curs

Exercitii

- Reprezentati in C2 numerele: 22, -22
- Reprezentati in VM format scurt (32 de biti): 22.43