Programare in limbaj de asamblare

Instructiuni in virgula mobila

Aritmetica in virgula mobila

Reprezentarea in virgula mobila

- Semn+Exponent+Mantisa
- Extinde posibilitatile de reprezentare ale numerelor: foarte mari & foarte mici (fractionare)
- NU respecta algebra numerelor reale:
 - numar finit de valori posibile
 - rezolutie si acuratete limitata (numar limitat de cifre semnificative)
 - anomalii la calculul operatiilor aritmetice:
 - truncheri, rotunjiri, depasirea capacitatii de reprez.

Anomalii si moduri de evitare a acestora

- adunarea si scaderea unor numere cu magnitudini diferite numerele f. mici se pierd la trunchiere - gruparea operanzilor in raport de magnitudine
- compararea numerelor diferente datorate rotunjirilor sau trunchierilor - comparare cu marja de eroare
- modelarea valorilor limita : 0, $+\infty$, $-\infty$
- Exemplu:

Formate standard pt. virgula mobila (Standardul Intel - IEEE)

• Intel foloseste 3 formate: precizie simpla (32 biti), dubla (64 biti) si extinsa (80 biti)

- Simpla precizie:
 - semn 1 bit (0 -pozitiv; 1- negativ)
 - mantisa 23+1 biti (m_{24} = 1, nu se reprezinta)
 - exponent 8 biti exces 127 (exponent + 127)

Simpla precizie

- mantisa \in [1.000 2.000)
 - cifrele semnificative se reprezinta in format normalizat (exceptie: valoarea
 0)
 - bitul din stanga (=1) nu se reprezinta
 - aprox. 6,5 cifre zecimale semnificative
- exponentul reprezentat in codul exces 127
 - la valoarea exponentului se adauga 127 (ex: exponentul 0 se reprezinta prin valoarea 127)
 - se simplifica operatiile de comparare

Formate in virgula mobila

- Dubla precizie: 64 biti
 - 1 bit semn + 11 biti exponent+ (52+1) biti mantisa
- Precizie extinsa: 80 biti
 - 1 bit semn + 15 biti exponent + 64 biti mantisa
 - fara bit implicit pt. mantisa
 - format folosit pentru rezultate intermediare
 - toate calulele interne se fac in precizie extinsa
 - ajuta la evaluarea mai precisa a rotunjirilor

Unitatea de executie in virgula mobila - registre

- Registre de date 8 reg*80 biti organizate ca o stiva
- Denumire: ST(0) ST(7);
- ST(0) varful stivei; ST(1) penultima data
- adresare relativa

Unitatea de executie in virgula mobila - registre

• Registrul de control:

Registrele coprocesorului matematic

• Registrul de stare:

Tipuri de date acceptate de FPU

- Intregi:
 - complement fata de 2 pe 16, 32 si 64 biti
- Zecimal impachetat
 - semn + 17 cifre zecimale (80 biti)
- Flotant:
 - precizie simpla (32), dubla (64) extinsa (80)

Instructiunile unitatii de executie in virgula mobila

Instructiuni de transfer

- Scriere pe stiva: FLD
 - decrementeaza ind. de stiva, apoi incarca un operand pe 32,64 sau 80 biti pe varful stivei;
 - valoarea este extinsa la 80 biti

```
fld st(1)
fld mem_32
fld MyRealVar
fld mem_64[bx]
```

• ex: fld st(0); dubleaza valoarea de pe varful stivei

Instructiuni de transfer

Citire de pe stiva FST si FSTP:

- incarca un operand pe 32,64 sau 80 biti de pe varful stivei intr-un registru sau intr-o locatie de memorie
- valoarea citita este rotunjita
- la instructiunea FSTP, dupa citire, indicatorul de stiva se incrementeaza (operatie "POP")

```
fst mem_32 fst mem_80
fstp mem_64 fst st(2)
fstp mem_64[ebx*8] fstp st(1)
```

Instructiuni de transfer

• instructiunea FXCH: schimba continutul varfului de stiva cu un alt registru

```
fxch st(2) ; st(0) \le st(2)
fxch ; st(0) \le st(1)
```

Instructiuni de conversie

- Convertesc din intreg sau BCD in flotant si invers
- Conversie intreg<=>flotant
 - Instructiunea FILD: incarca un intreg pe 16,32 sau 64 biti pe stiva cu conversie din intreg (C2) in flotant extins

```
fild mem_16
fild mem_32[ecx*4]
fild mem_64[ebx+ecx*8]
```

• Instructiunile FIST si FISTP: descarca un flotant extins de pe stiva si il converteste in intreg pe 16,32, 64

```
fist mem_16[bx]
fist mem_64
fistp mem_32
```

Instructiuni de conversie

- Conversie flotant <=> BCD
 - instructiunea FBLD: converteste BCD (80biti) in flotant extins si pune valoarea pe stiva
 - instructiunea FBSTP: converteste flotant extins in BCD (80 biti) si descarca stiva
 - exemplu: conversie BCD intreg pe 64 biti

```
fbld bcd_80; conversie BCD=> flotant.
```

fist mem_64; conversie flotant=> intreg.

• instructiuni de adunare: FADD, FADDP

```
fadd ;pop st(0); pop st(1); push st(0)+st(1) faddp ; se pune tot pe stiva fadd st(i), st(0) ; st(i)=st(i)+st(0) fadd st(0), st(i) ; st(0)=st(0)+st(i) faddp st(i), st(0) ; st(i)=st(i)+st(0) si pop st(0) fadd mem ; st(0)=st(0)+mem(32 sau 64 flotant)
```

• Instructiuni de scadere: FSUB, FSUBP, FSUBR, si FSUBRP

```
fsub sau fsubp ; pop st(0); pop st(1); push st(1)-st(0)
fsubr sau fsubrp; pop st(0); pop st(1); push st(0)-st(1)
fsub st(i). st(0); st(i)=st(i)-st(0)
fsub st(0), st(i); st(0)=st(0)-st(i)
fsubp st(i), st(0); st(i)=st(i)-st(0) si pop st(0)
fsub mem ; st(0)=st(0)-mem
fsubr st(i), st(0) ; st(i) = st(0)-st(i)
fsubrp st(i), st(0)
fsubr st(0), st(i)
 fsubr mem
```

• Instructiuni de inmultire FMUL, FMULP

• Instructiuni de impartire:FDIV, FDIVP, FDIVR, si FDIVRP

fdiv (st(0):=st(1)/st(0)) fdivp fdivr (st(0):= st(0)/st(1)) fdivrp fdiv st(0), st(i) fdiv st(i), st(0) fdivp st(i), st(0) fdivr st(0), st(i) fdivr st(i), st(0) fdivrp st(i), st(0) fdiv mem fdivr mem

- Radacina patrata FSQRT
 - calculeaza radacina patrata din valoarea continuta in varful stivei; rezultatul se pune in ST(0)
 - nu are parametri

```
exemplu: z= sqrt (x*x+y*y)
```

```
fld x

fld st(0)

fmul ;x*x

fst z

fld st(0)

fmul ;y*y
```

Scalare FSCALE

- descarca 2 valori de pe stiva si reincarca valoarea:
 st(0)*(2^st(1))
- inmultire sau impartire cu puteri intregi ale lui 2
- daca st(1) nu este intreg atunci se trunchiaza la zero
- exemplu:

```
var_intreaga word 16
fild var_intreaga
fld x
fscale ; x*(2^16)
```

- Rest partial: FPREM1
 - calculeaza restul impartirii st(0)/st(1),
 (calculeaza corect restul daca exp(st(0))-exp(st(1))<64, altfel operatia trebuie repetata)
 - **nu** descarca 2 valori de pe stiva,
 - rezultatul se pune in st(0)
- Rotunjire: FRNDINT
 - rotunjeste valoarea din varful stivei la un intreg, conform schemei de rotunjire indicate prin registrul de control

- Valoare absoluta: FABS
 - transforma valoarea din varful stivei intr-un numar pozitiv, prin stergerea bitului de semn
 - st(0) = abs(st(0))
- Schimbare semn: FCHS
 - schimba semnul valorii din varful stivei
 - st(0) = -st(0)

- se compara 2 valori de pe varful stivei si se seteaza corespunzator indicatorii de conditie din registrul de stare al coprocesorului
- nu exista salt conditionat bazat pe acesti indicatori;
- indicatorii trebuie copiati in registrul AX (cu FSTSW) si apoi din AH in registrul de stare al procesorului x86 (cu SAHF)
- echivalare indicatori: C0=>CF, C1=>?, C2=>PF, C3=>ZF
- se pot utiliza numai salturile conditionate pentru intregi fara semn !!!!:
 JA, JAE, JBE, JB, JE, JZ

• FCOM, FCOMP, FCOMPP

• sintaxa:

```
fcom ; compara st(0) si st(1)
fcomp ; idem, + descarca st(0)
fcompp ; idem, + descarca st(0) si st(1)
fcom st(i) ; compara st(0) cu st(i)
fcomp st(i) ; idem, + descarca st(0)
fcom mem ; compara st(0) si mem
fcomp mem ; idem + descarca st(0)
```

• FUCOM, FUCOMP, FUCOMPP

• sintaxa:

```
fucom
fucomp
fucompp
fucom st(i)
fucomp st(i)
```

• identice cu cele anterioare, dar nu genereaza exceptie in cazul compararii unor valori care nu sunt numere (exceptie NAN)

FTST

- compara st(0) cu 0.0
- nu face diferenta intre + si 0.0
- nu descarca stiva

FXAM

- examineaza valoarea din st(0) si seteaza corespunzator indicatorii de conditie
- nu descarca stiva

- Familia de procesoare P6
- Comparare valori reprezentate in virgula mobile si setare direct EFLAGS
- FCOMI, FCOMIP, FUCOMI, and FUCOMIP
- Flags afectate: ZF, PF, CF

Condition	C3	C2	CO
ST(0) > Source Operand	0	0	0
ST(0) < Source Operand	0	0	1
ST(0) = Source Operand	1	0	0
Unordered	1	1	1

Comparison Results	ZF	PF	CF
STO > ST(i)	0	0	0
ST0 < ST(i)	0	0	1
STO = ST(i)	1	0	0
Unordered	1	1	1

Incarcare constante

• permit incarcarea pe stiva a unor constante utilizate frecvent

```
fldz ; +0.0.

fld1 ; +1.0.

fldpi ; pi

fldl2t ; log 2 (10).

fldl2e ; log 2 (e).

fldlg2 ; log 10 (2).

fldln2 ; ln(2).
```

Instructiuni pentru functii logaritmice si trigonometrice

• F2XM1

```
calculeaza: 2<sup>st(0)</sup> - 1
st(0) trebuie sa fie in intervalul: [-1.0 .. +1.0]
exemplu: 10<sup>x</sup> = 2<sup>x*lg2(10)</sup>
fld x
fldl2t
fmul
f2xm1
fld1
fadd
```

Instructiuni logaritmice

• FYL2X

- calculeaza: st(1)*lg₂(st(0))
- util in calculul unor logaritmi in alta baza decat 2
- st(0) trebuie sa fie >0

FYL2P1

• calculeaza: $st(1)*lg_2(st(0)+1)$

Functii trigonometrice

FSIN, FCOS, FSINCOS

- calculeaza sinusul, cosinusul sau ambele functii pt. valoarea din varful stivei; rezultatul se pune in varful stivei
- FSIN: st(0)=sin(st(0))
- FCOS: st(0)=cos(st(0))
- FSINCOS st(0)= cos(st(0)) si st(1)=sin(st(0))
- unghiurile se considera in radiani si trebuie sa fie in intervalul (-2⁶³..+2⁶³)

Instructiuni trigonometrice

FPTAN

- calculeaza tangenta din st(0)
- rezultatul si apoi valoarea 1.0 se pun pe stiva

FPATAN

- calculeaza arctangenta din st(0)/st(1)
- extrage 2 valori de pe stiva si pune inapoi o valoare

Alte instructiuni

- FINIT initializare coprocesor
 - aduce coprocesorul intr-o stare cunoscuta:
 - reg. de control (CW)= 37H
 - reg. de stare (SW) = 0
- FWAIT forteaza procesorul x86 sa astepte terminarea instructiunii curente din coprocesor
 - evita executia in paralel a unor operatii care afecteaza aceleasi variabile

Operatii cu registrele speciale

• FLDCW si FSTCW - incarcare si salvare registru de control

```
sintaxa: fldcw mem_16; CW<=mem_16</li>fstcw mem_16; mem_16<=CW</li>
```

• FLDSW si FSTSW - incarcare si salvare registru de stare

```
 sintaxa: fldsw ax ; SW<=AX
 fstsw ax ; AX<=SW
 fldcw mem_16 ; CW<=mem_16
 fstcw mem_16 ; mem_16<=CW</li>
```

Salvare si refacere stare coprocesor

- FLDENV si FSTENV incarca si salveaza "mediul" de lucru al coprocesorului
 - se transfera 14 octeti avand urmatorul format:
 - reg. de control (CW) 2 octeti
 - reg. de stare (SW) 2 octeti
 - cuvantul atasat (tag) 2 octeti
 - poantor de instructiuni 20 biti
 - codul de instructiune 11 biti
 - poantor de date 20 biti
 - restul nefolositi

Operatii cu registrele speciale

- FSAVE/FNSAVE si FRSTORE
 - salveaza si respectiv refac "starea" coprocesorului, adica registrele de control, stare si de date; folosite pt. comutare de context
 - se transfera 94 octeti =
 - 14 octeti pt. "mediu" +
 - 80 octeti continutul stivei (ST(0) ... ST(7))
 - sintaxa: fsave mem_94_oct fnsave mem_94_oct frstore mem_94_oct

Alte instructiuni

- FINCSTP si FDECSTP incrementare si decrementare poantor de stiva (modulo 8)
- FNOP no operation pt. temporizare
- FFREE modifica tag-ul atasat unui registru, pentru a marca faptul ca registru este gol
 - sintaxa:
 ffree st(i); marcheaza reg. i ca fiind gol
- FCLEX/FNCLEX sterge toti bitii de exceptie, indicatorul Busy si eroarea de stiva

Instructiuni cu intregi

• inainte de operatia aritmetica valoarea intreaga este convertita in virgula flotanta pe 80 biti

• sintaxa:

fiadd int fidiv int

fisub int fidivr int

fisubr int ficom int

fimul int ficomp int

• int - intreg pe 16 sau 32 biti

Exemple

```
 Calculul cotangentei

 fld arc
 fsincos
 fdivr
 fst cotangenta

 Arccotangenta actg(x)=atg(1/x)

 fld1
 ; pune "1" pe stiva
 fld cotang
 fpatan
 ; atan(st(1)/st(0))
 fst
 arc
```

Exemple

```
Arcsinus: asin(x) = atan(sqrt(x*x/(1-x*x)))
 fld sinus
 fld st(0); Duplica x pe stiva
 fmul
 ; calculeaza x*x.
 fld st(0); Duplica x*x pe stiva.
 ;Calculeaza 1-X**2.
 fld1
 fsubr
 ; Calculeaza X^**2/(1-X^**2).
 fdiv
 ;Calculeaza sqrt(x**2/(1-X**2)).
 fsqrt
 ;Calculeaza arctangent.
 fld1
 fpatan
```

Exemple

Logaritm in baza 10 din x

```
• \lg_{10}(x) = \lg_2(x)/\lg_2(10)
fld1
fld x
fyl2x ;Calculeaza 1*\lg(x).
fldl2t ;Incarca \lg(10).
fdiv ;Calculeaza \lg(x)/\lg(10).
```

Exercitii

Sa se scrie o functie care calculeaza expresia $R=(A^2-1.33*B)/C^{1/2}$ (numerele sunt reprezentate in virgula mobila pe 64 de biti), adresele operanzilor sunt transmise ca si parametru.

Sa se scrie o functie care returneaza A^2 daca A<1 si \sqrt{A} in rest. A este reprezentat in virgula mobila pe 64 de biti. Adresa lui A este transmisa ca parametru functiei.