Rapport IE4a Assembleur

MOULAY Karim

2005/06

Assembleur

Dans le langage assembleur, il faut bien distinguer les différents registres de travails : ax,bx,cx,dx. Ceci peut augmenter les performances du programme.

Les registres servent à stocker les valeurs décimales, binaires ou hexadécimales. Mais, en plus, ils servent à contenir le code de la commande que nous voulons effectuer (exemple : "mov dl, '1' ; mov ah, 2 ; int 21h"). Le code sur l’exemple sert à afficher le caractère 1 à l’écran. Pour cela ; nous devons mettre le caractère en question dans le registre dx (grâce à la commande mov, suivie du registre de destination, suivie de la source.) ; en suite nous devons mettre le code de la commande d’affichage (dans notre cas 2) dans le registre ax ; et enfin l’appel de la fonction qui aura comme paramètre les valeurs qui ce trouve dans les registres particulier.

La difficulté au début est de bien comprendre que les registres sont spécialisés et qu’il faut utiliser les registres qui reste vide pour éviter les déplacement de valeur dans les registres.

Dans cette même logique ; pour utiliser les boucles en décrémentant un compteur, il faut bien choisir le bon registre (exemple : pour utiliser la fonction loop (comme un jump) il faut mettre une valeur dans le registre cx, puis le programme va s’exécuter et arriver au loop ; si la valeur qui ce trouve en cx est différente de 0, le programme faut un saut vers la position déclarer après le comparateur et decremante la valeur qui se trouve en cx de 1. Sinon ; il continue).

Il existe aussi les jump (saut en français) qui permettent de sauter d’une ou de plusieurs lignes dans le programme vers l’avant ou vers l’arrière (exemple dans le loop vu juste avant).

Le jump le plus basic est jmp Saut sans conditions. Les transferts commandent à une autre partie du programme. l'adresse de 4 bytes peut être écrite sous cette forme : 1234h : 5678h, la première valeur est une valeur de segment deuxièmes est un offset.

 Il y a aussi le loop qui lui a comme condition la valeur qui ce trouve en cx (différente de 0).

Il y a les jz, il est utiliser souvent lors des comparaisons de valeur, c’est aussi un saut conditionnel, la condition est le débordement de l’instruction qui précède.

Nous trouvons les commandes courantes tel que déplacer (MOV), additionner (ADD), soustraire (SUB), multiplier (MUL), incrémenter (INC), décalage binaire (SHR, SHL : gauche ou droite) …

Pour la plus part de ces instructions ; il faut utiliser 2 paramètres.

Et contrairement à la logiques arithmétique classique, sur chaque ligne, pour chaque formule, la première donnée l’instruction, la deuxième est la première opérande et destinataire, la troisième est la deuxième opérande et source. Exemple : pour ax = 1, bx = 2 ; "ADD AX, BX" donne comme résultat ax = 3 et bx = 2 (ne change pas).

Mais il y a aussi les instructions à une opérande.

Idem pour la logique d’exécution ; la première donnée est l’instruction et la deuxième est l’unique opérande.

Quelques programmes

Racine carrée :

Fonction somme :

Somme tableau :

 MOV CX, 5

label1:

 PRINTN 'loop!'

 LOOP label1

MOV AL, 5

 JMP label1 ; sauter par-dessus 2 lignes

 PRINT 'Pas de jump!'

 MOV AL, 0

label1:

 PRINT 'Passe ici!'

MOV AL, 5

 CMP AL, 5

 JZ label1

 PRINT 'AL n’est pas égal à 5.'

 JMP exit

label1:

 PRINT 'AL est égale 5.'

exit:

MOV AX, BX

ADD CX, BX

SUB AX, DX

…..

INC SI

MUL BX ; multiplie la valeur dans bx par la valeur dans ax

………….

mov cl, 0

label1:

inc cl

mov al, cl

mul cl ; multiplie al*cl (résultat dans al)

cmp al, nb ; si al > nb débordement

jl label1 ; tant que pas de débordement retourne à label1

mov ah, 2

mov dl, cl

add dl, 30h

int 21h

nb db 36

Le programme qui ce trouve à gauche permet de retrouver la valeur entière la plus proche du carrée de la valeur qui ce trouve dans nb (variable ajouter)

push bp ; pointe sur début pile

mov bp, sp

mov ax, [bp+4] ; dépile et enregistre en ax

add ax, [bp,+6] ; dépile et fait la somme avec ancienne valeur (ax), la valeur et en ax

pop bp ; retourne l’adresse du nouveau pointeur

ret 4 ; revient à la fonction qui a fait l’appel.

msg db "press any key..."

msg_size = $ - offset msg

mov si, 0

mov cx, tabsize ; contient la taille du tableau pour le décompte

boucle:

mov al, tab[cx] ; récupère valeur tableau

add somme, al

loop boucle ; revient à boucle si cx est different de 0 et cx--

mov dl, somme

mov ah, 2

int 21h

; Déclaration des variables

somme db 0

tab db 4, 5, 7, 9, 2, 6, 1, 0, 4, 3

tabsize db 10

