

Architecture des ordinateurs

L3 Informatique 2013-2014

TD/TP 5 - Assembleur : les bases

Points abordés

- Écrire des programmes en assembleur
 - Comprendre les instructions
 - Utiliser ddd
-

Exercice 1. (Premier exemple)

1. Copiez le programme suivant dans un fichier `exemple.asm`.

```
section .data

section .text
 global _start

_start:
 mov ax,128
 mov bx,453
 add ax,bx
 mov cl,al

 mov eax,1
 mov ebx,0
 int 80h
```

2. Compilez-le avec les instructions `nasm -f elf64 -g -o exemple.o exemple.asm`, puis `ld -o exemple exemple.o`.
3. Ouvrez le programme dans ddd avec `ddd exemple`.
4. Ouvrez la fenêtre d'affichage des registres et le panneau des outils de commande.
5. Placez un point d'arrêt à la ligne `mov ax,128` en cliquant à gauche de cette instruction.
6. Exécutez le reste du programme pas à pas (commande StepI) et observez l'effet de chaque instruction sur les registres.
7. Observez le code assembleur produit par ddd. Quelles sont les différences avec le code que vous avez entré ?

Exercice 2. (Stockage en mémoire)

Copiez le programme suivant dans un fichier `memoire.asm` et compilez-le.

```
section .data

 plop: dd 0

section .text
 global _start

_start:
 mov ecx,plop
 mov al,0xff
 add ah,0xdd
 mov [ecx], ax

 mov eax,1
 mov ebx,0
 int 80h
```

1. Exécutez ce programme pas à pas avec `ddd` et observez l'état de la mémoire (en l'affichant en hexadécimal). Comment sont stockées les données dans la mémoire ?
2. Dans quel ordre sont stockés les octets d'un mot 32 bits ?

Exercice 3. Le nombre limité d'instructions dont nous disposons permet de créer des programmes complexes. Dans chacun des exemples suivants, s'efforcez d'obtenir un code aussi efficace que possible.

1. Écrire un code assembleur qui charge une valeur t dans `ax`, calcule $8t + 2$ et place cette valeur dans `cx`. Faire de même pour calculer $3t - 2$, $13t + 145$ et $-2t + 4$.
2. Écrire un code assembleur qui charge deux valeurs dans `ax` et `bx` et met $\max(ax, bx)$ dans `cx` et $\min(ax, bx)$ dans `dx`.
3. Écrire un code assembleur qui charge deux valeurs dans les registres `al` et `bl` et calcule, dans `cx`, le résultat de leur produit.
4. Écrire un code assembleur qui déclare dans le segment de données une table de valeurs (que l'on initialisera directement dans les `dw`) et qui calcule le max et le min de cette table, ces résultats étant au final mis dans `ax` et `bx`.
5. La suite de Syracuse est une suite dont le premier terme u_0 est arbitraire et dont le terme u_{n+1} s'obtient en fonction de u_n comme suit :

- $u_{n+1} = \frac{u_n}{2}$ si u_n est paire,
- $u_{n+1} = 3u_n + 1$ sinon.

La *conjecture de Collatz*, formulée dans les années 1930 et toujours ouverte, énonce que quelque soit le nombre u_0 que l'on fixe, il existe un entier n tel que $u_n = 1$.

- (a) Écrire un code assembleur qui place une valeur dans `eax` (représentant u_0), calcule les termes successifs u_1, u_2, \dots dans `eax` et met dans `ebx` le plus petit n tel que $u_n = 1$.
- (b) Écrire un code C qui fait de même. Ouvrez-le avec `ddd` (pensez à le compiler avec l'option `-g`), observez le code assembleur produit et comparez-le au votre.
- (c) Comparez les temps de calculs de vos deux programmes (pour voir la différence, modifiez vos programmes pour qu'ils effectuent le calcul sur beaucoup de valeurs).