

Учебный курс

Архитектура ЭВМ и язык ассемблера

Лекция 3

заместитель министра связи и массовых
коммуникаций РФ, старший преподаватель

Северов Дмитрий Станиславович

Команды сравнения и булевых операций

- Флаги результатов выполнения команд
 - ZF – обнуление
 - CF – выход за границу разрядной сетки
 - SF – копия старшего (знакового) бита
 - OF – нарушение дополнительного кода
 - PF – чётное число бит
- AND, OR, XOR, NOT
- TEST, CMP – меняем только флаги
- Установка и сброс отдельных флагов
- BT, BTC, BTS, BTR работа с семафорами

Команды условных переходов

- `J?? <op> ;` много вариантов
 - Условия – во флагах
 - До 386 метка – ближняя (-128...+127 байт)
- По результатам «сравнения»
 - **Equal, Not Equal**
 - Greater, Less, Greater or Equal, Less or Equal** (со знаком)
 - Above, Below, Above or Equal, Below or Equal** (без знака)

Примеры: `JL` - если $SF \neq OF$, `JB` - если $CF=1$
- По состоянию определённого флага
[Not] `flag {Z|S|C|O|P}F set to 1»`
`JZ, JNZ, ..., JP, JNP`
- По состоянию счётчика
`JCXZ, JECXZ` – обход цикла для реализации «предусловия»

Команды циклов

- LOOP* <op>; есть варианты

- LOOP: **if (!--ECX) goto**

<метка> ЦИК ТОЛЬКО В CX/ECX,

– традиционно: цикл с постусловием!

– “вошёл с CX/ECX=0”: ещё $2^{16}/2^{32}$ раз.

- LOOPE/LOOPZ: Поиск отличного

if (!--ECX || ZF) goto

<метка> LOOPE/LOOPZ: Поиск требуемого

if (!--ECX || !ZF) goto

- **<Валюда>**: расстояние до <op> от -128 до 128 байт

Условные конструкции ЯВУ(1)

		mov	eax, op1
		mov	ebx, op2
while (op1<op2)	L1:	mov	ecx, op3
		cmp	eax, ebx
		j1	L2
{		jmp	L7
op1++;	L2:	inc	eax
if (op2==op3)	L3:	cmp	ebx, ecx
		je	L4
		jmp	L5
X=2;	L4:	mov	X, 2
else		jmp	L6
X=3;	L5:	mov	X, 3
}	L6:	jmp	L1
	L7:	mov	op1, eax

УСЛОВНЫЕ КОНСТРУКЦИИ ЯВУ(2)

```
switch (par)
{
 case 'A':
 Process_A
 ();
 break;
 case 'B':
 Process_B
 ();
 break;
 case 'C':
 Process_C
 ();
 break;
 case 'D':
 Process_D
 ();
 break;
```

```
...
CaseTable BYTE 'A'
 DWORD Process_A
EntrySize = ($ - CaseTable)
 BYTE 'B'
 DWORD Process_B
 BYTE 'C'
 DWORD Process_C
 BYTE 'D'
 DWORD Process_D
NumberOfEntries = ($ -
 CaseTable) / EntrySize

 mov al, par
 mov ebx, OFFSET CaseTable
 mov ecx, NumberOfEntries
L1: cmp al, [ebx]
 jne L2
 call NEAR PTR [ebx + 1]
 jmp L3
L2: add ebx, EntrySize
 loop L1
```

Условные директивы

ассемблера

`.IF условие1`

– Регистров – без знака

- ^{команды} Условная конструкция
`[.ELSEIF условие2`

- Сравнения
определена

`команды]`

- Операторы в условиях

`[.ELSE`

`expr1 == expr2`

`команды]`

`expr1 != expr2`

`.ENDIF`

`expr1 > expr2`

- Цикл с постусловием

`expr1 >= expr2`

`.REPEAT`

`expr1 < expr2`

`команды`

`expr1 <= expr2`

`.UNTIL условие`

`! expr`

- Цикл с преусловием

`expr1 && expr2`

`.WHILE условие`

`expr1 || expr2`

`команды`

`expr1 & expr2`

`.ENDW`

CARRY? OVERFLOW? PARITY?

SIGN? ZERO?

Напоминания

- Циклы (`LOOP*` `<op>`)

– **Важно:** расстояние до `<op>` от -128 до 128 байт

- Фокусы оптимизации

		mov	eax, op1
		mov	ebx, op2
		mov	ecx, op3
while (op1<op2)	L1:	cmp	eax, ebx
{		jl	L2
	L2:	jmp	L7
op1++;	L3:	inc	eax
if (op2==op3)		cmp	ebx, ecx
		je	L4
X=2;	L4:	jmp	L5
		mov	X, 2
else	L5:	jmp	L6
X=3;		mov	X, 3
	L6:	jmp	L1

СДВИГИ

??? операнд, счётчик

SH?D получатель, источник, счётчик

SHLD

SHR

Умножение и деление

- MUL операнд IMUL операнд

Множимое	Множите	Произведение
AL	ль	AX
AX	<i>reg/</i>	DX:AX
Множимое	<i>mem8</i>	Произведение

- DIV операнд *reg/* IDIVU операнд

Делимое	⁶ Делит	Частное	Остаток
AX	ель Множите	AL	AH
DX:A	ль <i>reg/me</i>	AX	DX
X	<i>mem8</i>	Частное	Остаток

- CBW/CQWB CWD/CQWD -расширение со знаком ¹⁰

Делимое

reg/mem8

Произвольная точность

- ADC – **ADd** with **Carry**
- SBB – **SuBtract** with **Borrow**

Об основах программирования

- Создание и инициализация автопеременных
- Область действия и время жизни переменных
- Передача параметров
 - механизм передачи: стек
 - способы передачи: «по значению» и «по ссылке»
 - входные, выходные, универсальные параметры
- Стековые фреймы, контекст
- Рекурсия

Локальные переменные

- Назначение

- Упрощение отладки
- Переиспользование

памяти

- Переиспользование

имён

```


BubbleSort PROC
 LOCAL Temp:DWORD
 LOCAL
SwapFlag:DWORD
; _____
 lea RET
BubbleSort ENDP

```

```

BubbleSort :
 push ebp
 mov ebp, esp
 add
esp, 0FFFFFF8h
 mov esp, ebp
 pop ebp
 ret

```


EBP (сохранён) [EBP]

загрузка эффективного адреса
 обращения по адресу [EBP-4]
 SwapFlag

Параметры регистровые и стековые

```

pushad
mov esi,OFFSET array
mov ecx,LENGTHOF array
mov ebx,TYPE array
call DumpMem
popad
 
```

```

push TYPE array
push LENGTHOF array
push OFFSET array
call DumpMem
 
```

INVOKE DumpMem,OFFSET array,LENGTHOF array,TYPE array

Аргумент INVOKE	Примеры
Непосредственное значение	10, 300h, OFFSET myList, TYPE array
Целочисленное выражение	(10*20), COUNT
Имя переменной	myList, array, Temp, SwapFlag
Адресное выражение	[myList+2], [ebx+esi]
Имя регистра	eax, bl, edi
Аргумент INVOKE	Примеры

ArraySum PROTO ptrArray:PTR DWORD, sZArray:DWORD

Разные параметры и переменные

```

TITLE ArraySum
(ArraySum.asm)
INCLUDE Irvine32.inc

.data
Array DWORD 50 DUP(5)

.code
main PROC
 push LENGTHOF Array
 push OFFSET Array
 call ArraySum
 call WriteDec
 call Crlf
 exit

main ENDP

sum EQU 4
pArray EQU 8
c EQU 12
<[ebp+12]>

ArraySum
PROC
 push ebp ; сохранить EBP
 mov ebp, esp ; указатель на локальные
 sub esp, 4 ; место для локальной
 push esi ; сохранить ESI
 mov DWORD PTR sum, 0
 mov esi, pArray
 mov ecx, count
L1:
 mov eax, [esi] ; взять элемент
 add sum, eax ; добавить к сумме
 add esi, 4 ; к следующему элементу
 loopd L1
 pop esi ; восстановить ESI
 mov eax, sum ; результат в EAX
 movm esp, ebp ; удалить локальные
 pop esp, ebp ; восстановить EBP
 retp 4
ArraySum
ENDP

```