

Assembleur x86: court résumé

On supposera dans la suite qu'on utilise une machine en mode 32 bits.

Notations :

- r1, r2 : des registres généraux; %eax, %ebx, %ecx, %edx, %esi, %edi, %ebp, %esp. %ebp sera de préférence utilisé comme framepointer et %esp contient l'adresse du sommet de la pile.
- m : une adresse mémoire. Cette adresse est soit :
 - Un label
 - Une adresse indirecte (r1) : l'adresse est la valeur du registre r1
 - Une adresse indirecte indexée (r1,r2,base) : l'adresse est la valeur $r1 + r2 * base$ avec base une valeur parmi 1, 2, 4, 8.
 - Une adresse indirecte avec offset offset(r1) : l'adresse est la valeur $r1 + offset$.

On peut également combiner l'adresse indirecte indexée avec un offset.

- Une valeur immédiate i : c'est une constante entière, notée \$n.
- x1, x2 : ce sont des registres SSE, dont les valeurs sont %xmm0, ... %xmm7. Chaque registre est capable de manipuler 4 flottants de 4 octets (c'est un vecteur de 4 flottants). Dans la suite, ce vecteur sera noté (a0, a1, a2, a3) avec a0 les 4 octets correspondant aux bits de poids faible.

Instructions générales			
Instruction	Nom	Effet	
mov	r1/m, r2	Move (copie)	$r2 = r1/m$
mov	r1, m	Move (copie)	$m = r1$
push	r1/i	Push	$\%esp = \%esp - 4$; $[\%esp] = r1/i$
pop	r1	Pop	$r1 = [\%esp]$; $\%esp = \%esp + 4$
pushal		Push all	$\%esp = \%esp - 32$; empile tous les registres généraux
popal		Pop all	dépile tous les registres généraux; $\%esp = \%esp + 32$
add	r1/m/i, r2	Add	$r2 = r2 + r1/m/i$
sub	r1/m/i, r2	Sub	$r2 = r2 - r1/m/i$
and	r1/m/i, r2	And	$r2 = r2 \& r1/m/i$
or	r1/m/i, r2	Or	$r2 = r2 r1/m/i$
nop		No operation	ne fait rien
cmp	r1/m/i, r2	Compare	calcule $r1/m/i - r2$
jnz	label	Jump if not zero	Si la dernière instruction n'a pas donné une valeur nulle, alors va au label indiqué
jz	label	Jump if zero	Si la dernière instruction a donné une valeur nulle, alors va au label indiqué
jne	label	Jump if not equal	Si la première valeur comparée est \neq à la seconde, alors va au label indiqué
je	label	Jump if equal	Si la première valeur comparée est $==$ à la seconde, alors va au label indiqué
jg	label	Jump if greater	Si la première valeur comparée est $>$ à la seconde, alors va au label indiqué
jge	label	Jump if greater or equal	Si la première valeur comparée est \geq à la seconde, alors va au label indiqué
jl	label	Jump if lower	Si la première valeur comparée est $<$ à la seconde, alors va au label indiqué

Instruction		Nom	Effet															
jle	label	Jump if lower of equal	Si la première valeur comparée est \leq à la seconde, alors va au label indiqué															
call	label	Call subroutine	Empile l'adresse de retour, Appelle la fonction au label															
ret		Return from subroutine	Dépile l'adresse de retour, Retourne de l'appel															
Instructions SSE																		
addps	x1/m, x2	Add Packed	<table border="1" style="display: inline-table;"> <tr><td>x1/m</td><td>a0</td><td>a1</td><td>a2</td><td>a3</td></tr> <tr><td>x2</td><td>b0</td><td>b1</td><td>b2</td><td>b3</td></tr> </table> ↓ <table border="1" style="display: inline-table;"> <tr><td>x2</td><td>b0+a0</td><td>b1+a1</td><td>b2+a2</td><td>b3+a3</td></tr> </table>	x1/m	a0	a1	a2	a3	x2	b0	b1	b2	b3	x2	b0+a0	b1+a1	b2+a2	b3+a3
			x1/m	a0	a1	a2	a3											
x2	b0	b1	b2	b3														
x2	b0+a0	b1+a1	b2+a2	b3+a3														
subps	x1/m, x2	Sub Packed	<table border="1" style="display: inline-table;"> <tr><td>x1/m</td><td>a0</td><td>a1</td><td>a2</td><td>a3</td></tr> <tr><td>x2</td><td>b0</td><td>b1</td><td>b2</td><td>b3</td></tr> </table> ↓ <table border="1" style="display: inline-table;"> <tr><td>x2</td><td>b0-a0</td><td>b1-a1</td><td>b2-a2</td><td>b3-a3</td></tr> </table>	x1/m	a0	a1	a2	a3	x2	b0	b1	b2	b3	x2	b0-a0	b1-a1	b2-a2	b3-a3
			x1/m	a0	a1	a2	a3											
x2	b0	b1	b2	b3														
x2	b0-a0	b1-a1	b2-a2	b3-a3														
mulps	x1/m, x2	Multiply Packed	<table border="1" style="display: inline-table;"> <tr><td>x1/m</td><td>a0</td><td>a1</td><td>a2</td><td>a3</td></tr> <tr><td>x2</td><td>b0</td><td>b1</td><td>b2</td><td>b3</td></tr> </table> ↓ <table border="1" style="display: inline-table;"> <tr><td>x2</td><td>b0*a0</td><td>b1*a1</td><td>b2*a2</td><td>b3*a3</td></tr> </table>	x1/m	a0	a1	a2	a3	x2	b0	b1	b2	b3	x2	b0*a0	b1*a1	b2*a2	b3*a3
			x1/m	a0	a1	a2	a3											
x2	b0	b1	b2	b3														
x2	b0*a0	b1*a1	b2*a2	b3*a3														
divps	x1/m, x2	Divide Packed	<table border="1" style="display: inline-table;"> <tr><td>x1/m</td><td>a0</td><td>a1</td><td>a2</td><td>a3</td></tr> <tr><td>x2</td><td>b0</td><td>b1</td><td>b2</td><td>b3</td></tr> </table> ↓ <table border="1" style="display: inline-table;"> <tr><td>x2</td><td>b0/a0</td><td>b1/a1</td><td>b2/a2</td><td>b3/a3</td></tr> </table>	x1/m	a0	a1	a2	a3	x2	b0	b1	b2	b3	x2	b0/a0	b1/a1	b2/a2	b3/a3
			x1/m	a0	a1	a2	a3											
x2	b0	b1	b2	b3														
x2	b0/a0	b1/a1	b2/a2	b3/a3														
addss	x1/m, x2	Add Scalar	<table border="1" style="display: inline-table;"> <tr><td>x1/m</td><td>a0</td><td>a1</td><td>a2</td><td>a3</td></tr> <tr><td>x2</td><td>b0</td><td>b1</td><td>b2</td><td>b3</td></tr> </table> ↓ <table border="1" style="display: inline-table;"> <tr><td>x2</td><td>b0+a0</td><td>b1</td><td>b2</td><td>b3</td></tr> </table>	x1/m	a0	a1	a2	a3	x2	b0	b1	b2	b3	x2	b0+a0	b1	b2	b3
			x1/m	a0	a1	a2	a3											
x2	b0	b1	b2	b3														
x2	b0+a0	b1	b2	b3														
subss	x1/m, x2	Sub Scalar	<table border="1" style="display: inline-table;"> <tr><td>x1/m</td><td>a0</td><td>a1</td><td>a2</td><td>a3</td></tr> <tr><td>x2</td><td>b0</td><td>b1</td><td>b2</td><td>b3</td></tr> </table> ↓ <table border="1" style="display: inline-table;"> <tr><td>x2</td><td>b0-a0</td><td>b1</td><td>b2</td><td>b3</td></tr> </table>	x1/m	a0	a1	a2	a3	x2	b0	b1	b2	b3	x2	b0-a0	b1	b2	b3
			x1/m	a0	a1	a2	a3											
x2	b0	b1	b2	b3														
x2	b0-a0	b1	b2	b3														
mulss	x1/m, x2	Multiply Scalar	<table border="1" style="display: inline-table;"> <tr><td>x1/m</td><td>a0</td><td>a1</td><td>a2</td><td>a3</td></tr> <tr><td>x2</td><td>b0</td><td>b1</td><td>b2</td><td>b3</td></tr> </table> ↓ <table border="1" style="display: inline-table;"> <tr><td>x2</td><td>b0*a0</td><td>b1</td><td>b2</td><td>b3</td></tr> </table>	x1/m	a0	a1	a2	a3	x2	b0	b1	b2	b3	x2	b0*a0	b1	b2	b3
			x1/m	a0	a1	a2	a3											
x2	b0	b1	b2	b3														
x2	b0*a0	b1	b2	b3														
divss	x1/m, x2	Divide Scalar	<table border="1" style="display: inline-table;"> <tr><td>x1/m</td><td>a0</td><td>a1</td><td>a2</td><td>a3</td></tr> <tr><td>x2</td><td>b0</td><td>b1</td><td>b2</td><td>b3</td></tr> </table> ↓ <table border="1" style="display: inline-table;"> <tr><td>x2</td><td>b0/a0</td><td>b1</td><td>b2</td><td>b3</td></tr> </table>	x1/m	a0	a1	a2	a3	x2	b0	b1	b2	b3	x2	b0/a0	b1	b2	b3
			x1/m	a0	a1	a2	a3											
x2	b0	b1	b2	b3														
x2	b0/a0	b1	b2	b3														
haddps	x1/m, x2	Add adjacent elements	<table border="1" style="display: inline-table;"> <tr><td>x1/m</td><td>a0</td><td>a1</td><td>a2</td><td>a3</td></tr> <tr><td>x2</td><td>b0</td><td>b1</td><td>b2</td><td>b3</td></tr> </table> ↓ <table border="1" style="display: inline-table;"> <tr><td>x2</td><td>a0+a1</td><td>a1+a2</td><td>b0+b1</td><td>b2+b3</td></tr> </table>	x1/m	a0	a1	a2	a3	x2	b0	b1	b2	b3	x2	a0+a1	a1+a2	b0+b1	b2+b3
			x1/m	a0	a1	a2	a3											
x2	b0	b1	b2	b3														
x2	a0+a1	a1+a2	b0+b1	b2+b3														
movaps	x1/m, x2	Move Aligned Packed	<table border="1" style="display: inline-table;"> <tr><td>x1/m</td><td>a0</td><td>a1</td><td>a2</td><td>a3</td></tr> </table> ↓ <table border="1" style="display: inline-table;"> <tr><td>x2</td><td>a0</td><td>a1</td><td>a2</td><td>a3</td></tr> </table>	x1/m	a0	a1	a2	a3	x2	a0	a1	a2	a3					
			x1/m	a0	a1	a2	a3											
x2	a0	a1	a2	a3														

Cette instruction nécessite une machine avec SSE3.

Si une adresse est utilisée, elle doit être un multiple de 16.

Instruction	Nom	Effet								
movaps x1, m	Move Aligned Packed	x1 <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>a0</td><td>a1</td><td>a2</td><td>a3</td></tr></table> ↓ m <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>a0</td><td>a1</td><td>a2</td><td>a3</td></tr></table> L'adresse doit être un multiple de 16.	a0	a1	a2	a3	a0	a1	a2	a3
a0	a1	a2	a3							
a0	a1	a2	a3							
movups x1/m, x2	Move Unaligned Packed	x1/m <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>a0</td><td>a1</td><td>a2</td><td>a3</td></tr></table> ↓ x2 <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>a0</td><td>a1</td><td>a2</td><td>a3</td></tr></table> Pas de contrainte sur l'adresse.	a0	a1	a2	a3	a0	a1	a2	a3
a0	a1	a2	a3							
a0	a1	a2	a3							
movups x1, m	Move Unaligned Packed	x1 <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>a0</td><td>a1</td><td>a2</td><td>a3</td></tr></table> ↓ m <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>a0</td><td>a1</td><td>a2</td><td>a3</td></tr></table> Pas de contrainte sur l'adresse.	a0	a1	a2	a3	a0	a1	a2	a3
a0	a1	a2	a3							
a0	a1	a2	a3							
movss x1/m, x2	Move Scalar	x1/m <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>a0</td><td>a1</td><td>a2</td><td>a3</td></tr></table> ↓ x2 <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>a0</td><td>b1</td><td>b2</td><td>b3</td></tr></table> Ne modifie que les 4 premiers octets de x2	a0	a1	a2	a3	a0	b1	b2	b3
a0	a1	a2	a3							
a0	b1	b2	b3							
movss x1, m	Move Scalar	x1 <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>a0</td><td>a1</td><td>a2</td><td>a3</td></tr></table> ↓ m <table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>a0</td><td>b1</td><td>b2</td><td>b3</td></tr></table> Ne modifie que les 4 premiers octets à l'adresse m	a0	a1	a2	a3	a0	b1	b2	b3
a0	a1	a2	a3							
a0	b1	b2	b3							