ЛАБОРАТОРНАЯ РАБОТА N 7.
Упрощенное описание сегментов. Арифметические команды.

Программирование сопроцессора
Краткие теоретические сведения

Упрощенное описание сегментов.

В современных ассемблерах можно использовать упрощенные способы описания сегментов. Применение таких средств позволяет существенно упростить оформление текста программы и сосредоточиться прежде всего на написании самих программ. Ниже приведена возможная структура программы с использованием модели SMALL. В этой модели сегмент кода отделен от сегмента данных и стека, данные и сегмент стека объединены в одну группу, т.е. регистры DS и SS имеют одно и то же значение. Это наиболее распространенная модель памяти при разработке отдельных (одномодульных)

 программ на языке Ассемблера.

.model small
; директива описания модели памяти

.stack 30
; начало сегмента стека, задается также размер,

 ; равный 30-ти байтам

.data

; начало сегмента инициализированных данных

 .data?

; начало сегмента неинициализированных данных

 .code

; начало сегмента кода

; здесь могут располагаться подпрограммы и данные

 .startup
; точка начала выполнения программы

 .exit 0

; окончание программы, передача управления DOS

 end

; окончание текста программы

Для использования возможностей процессоров, начиная с i386, необходимо добавить директиву .386 либо .486 после директивы .model. При таком построении программы адреса и переходы будут 16-разрядными, но разрешены к использованию 32-разрядные регистры и расширенные возможности команд для работы с двойными словами в реальном режиме

Арифметические команды

 Микропроцессор может выполнять арифметические команды над двоичными числами со знаком и без знака, а также над десятичными числами без знака (упакованными и неупакованными).

 1. Двоичные числа без знака принимают значения:

· 0 - 255 (1 байт);

· 0 - 65535 (2 байта).

 2. Двоичные числа со знаком принимают значения:

· -128 - +127 (8 битов);

· 32768 - +32767 (16 битов).

У числа со знаком знак записывается в старший бит.

Отрицательные числа представляются в так называемом дополнительном коде, в котором для получения отрицательного числа необходимо инвертировать все биты положительного числа и прибавить 1.

 3. Десятичные числа без знака представляются:

· в упакованном двоично-десятичном формате _ .(BCD) по 2 цифры в байте. В одном байте могут быть записаны числа от 00 до 99.

· в неупакованном формате _ .(ASCII) каждая десятичная цифра занимает целый байт, код цифры записывается в младших 4-х битах байта.

Не существует специальных арифметических команд для десятичных чисел. Для действий с небольшими (однобайтовыми) десятичными числами используются команды двоичной арифметики, а затем производится корректировка результата в десятичную форму (для каждого типа арифметической операции существует своя команда десятичной корректировки). При выполнении операции деления порядок действий меняется - сначала производится преобразование операндов в десятичную форму, а затем непосредственно двоичное деление.

 Ниже в табл.1 приведены арифметические команды над двоичными числами.

 -----------T----------------------------T--T-----------------------

¦ Команда¦ Наименование и содержание¦ ¦ Флаги ¦

¦ ¦ ¦OF¦DF IF TF¦SF ZF AF PF CF¦

+----------+----------------------------+--+--------+--------------+

¦ ¦ Команды сложения ¦ ¦ ¦ ¦

+----------+----------------------------+--+--------+--------------+

¦ADD Пр,Ист¦ Сложение Пр <- (Пр)+(Ист) ¦* ¦ ¦ * * * * *¦

¦Содержимое приемника складывется с источником,результат-в приемник¦

¦ADC Пр,Ист¦ Сложение с переносом ¦ ¦ ¦ ¦

¦ ¦ Пр <- (Пр)+(Ист)+CF ¦* ¦ ¦ * * * * *¦

¦INC Пр ¦ Пр <- (Пр) + 1 ¦* ¦ ¦ * * * * -¦

¦ Команды вычитания ¦ ¦ Флаги ¦/

¦ ¦OF¦DF IF TF¦SF ZF AF PF CF¦

+----------T----------------------------+--T--------T--------------+

¦SUB Пр,Ист¦ Вычитание Пр <- (Пр)-(Ист) ¦* ¦ ¦ * * * * *¦

¦SBB Пр,Ист¦ Вычитание с заемом ¦ ¦ ¦ ¦

¦ ¦ Пр <- (Пр)-(Ист)-CF ¦* ¦ ¦ * * * * *¦

¦DEC Пр ¦ Пр <- (Пр)-1 ¦* ¦ ¦ * * * * -¦

¦NEG Пр ¦ Пр <- 0-(Пр) ¦* ¦ ¦ * * * * *¦

¦CMP Пр,Ист¦ (Пр)-(Ист) ¦* ¦ ¦ * * * * -¦

+----------+----------------------------+--+--------+--------------+

¦ ¦ Команды умножения ¦

+----------+----------------------------T--T--------T--------------+

¦MUL Ист ¦ Умножение чисел без знака ¦* ¦ ¦ ? ? ? ? *¦

¦ ¦ AX <- (AL) * (Ист-8б) ¦ ¦ ¦ ¦

¦ ¦ (умножается байт на байт) ¦ ¦ ¦ ¦

¦ ¦ DX:AX <- (AX) * (Ист-16б) ¦ ¦ ¦ ¦

¦ ¦ (умножается слово на слово)¦ ¦ ¦ ¦

¦ ¦EDX:EAX <- (EAX) * (Ист-32б)¦(для 32-разрядных МП) ¦

¦ ¦ (умножается двойное слово на двойное слово) ¦

¦ Формат зависит от того, как определен источник (DB, DW или DD). ¦

¦IMUL Ист ¦ Умножение чисел со знаком ¦* ¦ ¦ ? ? ? ? *¦

¦ Источником может быть адрес в памяти или регистр, ¦

¦ но не непосредственное значение !!! (аналогично MUL) ¦

¦IMUL Пр,Ис¦ Умножение Пр <- (Пр)*(Ист) ¦(для 32-разрядных МП) ¦

¦В качестве приемника может быть только регистр общего назначения !¦

¦IMUL Пр,Ис,const¦ Пр <- (Ист)*const ¦(для 32-разрядных МП) ¦

¦В качестве приемника может быть только регистр общего назначения !¦

+----------+----------------------------+--------------------------+

¦ ¦ Команды деления ¦

+----------+----------------------------T--T--------T--------------+

¦DIV Ист ¦ Деление чисел без знака ¦ ¦ ¦ ¦

¦ ¦ AH, AL<-(AH:AL)/(Ист-8б) - делится слово на байт ¦

¦ ¦остаток частное ¦ ¦ ¦ ¦

¦ ¦ DX:AX <-(DX:AX)/(Ист-16)-делится двойн. слово на слово¦

¦ ¦остаток частное ¦? ¦ ¦ ? ? ? ? ?¦

¦ ¦EDX:EAX<-(EDX:EAX)/(Ист-32)-делится 8б на двойное слово¦

¦ ¦остаток частное ¦? ¦ ¦ ? ? ? ? ?¦

¦ ¦ (для 32х-разрядных МП) ¦ ¦ ¦ ¦

¦IDIV Ист ¦ Деление со знаком ¦? ¦ ¦ ? ? ? ? ?¦

¦ Источником может быть адрес в памяти или регистр, ¦

¦ но не непосредственное значение !!! (аналогично DIV) ¦

+----------+----------------------------+--+--------+--------------+

¦ Команды расширения знака ¦

+----------T----------------------------T--T--------T--------------+

¦CBW ¦Преобразование байта в слово¦ ¦ ¦ ¦

¦ ¦ (AH -> AX) ¦ ¦ ¦ ¦

¦ ¦ AH <- знак (AL)- 7й бит AL¦ ¦ ¦ ¦

¦ ¦во всех разрядах AH ¦? ¦? ? ?¦? ? ? ? ? ¦

¦CWD ¦Преобразование слова в двой-¦ ¦ ¦ ¦

¦ ¦ное слово (AX -> DX:AX) ¦ ¦ ¦ ¦

¦ ¦DX <- знак (AX) (15й бит AX)¦? ¦? ? ?¦? ? ? ? ? ¦

¦CWDE ¦Преобразование слова в двой-¦ ¦ ¦ ¦

¦ ¦ное слово ¦ ¦ ¦ ¦

¦ ¦EAX <- знак(AX) (15й бит AX)¦? ¦? ? ?¦? ? ? ? ? ¦

¦CDQ ¦Преобразование двойного сло-¦ ¦ ¦ ¦

¦ ¦ ва в 8б (EAX->EDX:EAX) ¦? ¦? ? ?¦? ? ? ? ? ¦

 L----------+----------------------------+--+--------+---------------
 Пример

 Произвести вычисления над двоичными числами:

 y = (b1 + 10H + b2 * w2) / w1 - d1

.model small

.386

.stack 30

.data

b1 db 2

b2 db 3

w1 dw 4

w2 dw 9

d1 dd 15

.data?

dop dw ?

; промежуточный результат

wr dd ?

; окончательный результат

wost dw ?
; остаток

.code

.startup
mov al,b1
; 2 -> al, b1 -> al

add al, 10h
; y1 = b1 + 10H, 12 -> al

mov bl,al
; y1 -> bl чтобы освободить ax для дальнейшего

; умножения

mov al,b2
; 3 -> al

cbw

; преобразование байта в слово

imul w2

; результат в dx,ax

mov dop,ax
; сохранение младшей части результата в dop

mov al,bl
; y1 -> al

cbw

; преобразование байта в слово, y1 -> ax

add ax,dop
; т.к. y1 - 16-битовое, а b2*w2 - двойное слово,

; то y1 складывается с младшей частью b2*w2

adc dx,0H
; сложение старшей части с 0 с учетом переноса ;(CF)

idiv w1

; частное в AX, остаток - в DX

cwde

; частное в EAX

sub eax,d1
; вычитание из полученного числа двойного слова d1

mov wr,eax
; окончательный результат -> в сегмент данных

mov wost,dx

.exit 0

end

Основы работы с арифметическим сопроцессором

Для того, чтобы выполнить операции с действительными числами, имеющим целую и дробную части, необходимо прибегнуть к услугам сопроцессора - от 8087 до i487. Они предназначены для совместной работы с основными микропроцессорами 8086-i486. Программисту доступны 8 десятибайтовых регистров общего назначения, обозначаемые ST(0)-ST(7) и 5 нечисловых регистров, используемых для управления. Регистры ST(0)-ST(7) используются как стек.

 ST(0) иногда именуют просто ST.

------ Для использования сопроцессора нужно включить специа

¦ ST ¦ льные команды сопроцессора. Рассмотрим простую програм-

+-----+ му для сложения 2х действительных чисел.

¦ST(1)¦

+-----+ .model small

¦ST(2)¦ .data

+-----+ x dd 1.0

¦ST(3)¦ y dd 2.5

.data?

z dd ?

.code

.startup

fld x ; х загружается в ST

fld y ; x перемещается в ST(1), a y - в ST

fadd ; сумма получается в ST, ST(1) освобождается

fstp z ; сумма помещается в z, ST освобождается

.exit 0

end

В распоряжении программиста, использующего сопроцессор, имеется множество команд: это выполнение операций сложения, вычитания, умножения, деления, запись в регистры сопроцессора целых и действительных чисел и обратное действие – сохранение полученных в сопроцессоре результатов в памяти, различные сравнения чисел, вычисление тригонометрических и некоторых других функций (fsin,fcos,fsqrt,fpta,fpatan).

Пример.

Вычислить функцию:

y=s*sqrt(x)

s dw 4

y dw ?

x dw 2

.........

fild s
; целое число заносится в регистр сопроцессора

fild x

fsqrt

fmulp
; ST(1)*ST->ST(1), p означает, что затем из ST число

; выталкивается из сопpоцессоpа, а пpоизведение из
; ST(1) пеpедвигается в ST если после окончания

; программы оставить непустыми регистры сопpоцессоpа,

; то могут быть пpоблемы, напpимеp, система зависнет

 fistp y
; в поле данных посылается целое число после окpугления

В отладчике TD при отладке можно использовать окно Numeric Coprocessor.

Задания к лабораторной работе.

1. Составьте выражение, используя в нем указанные в таблице варианты операций. Напишите программу на языке ассемблера, используя возможности реального режима МП i386, для вычисления значения выражения. Исходные данные для вычисления выражений должны присутствовать в сегменте данных. Аналогично результаты вычислений должны быть помещены в сегмент данных. Проведите трассировку программы для проверки правильности вычислений.

Указание. Для пересылки двойного слова из сегмента данных в регистры и обратно воспользуйтесь адресацией операндов по базе либо 32х-разрядными регистрами.

Используемые условные обозначения для данных в таблицах:

b - данное размеров в байт;

w - данное размером в слово (2 байта);

dw - данное размером в двойное слово (4 байта);

 n - непосредственное значение.

Данные должны интерпретироваться как числа со знаком.

2. Занесите в протокол:

· составленное арифметическое выражение;

· исходные данные и полученные результаты вычислений в шестнадцатиричной форме, а также их местоположение в оперативной памяти и их эквиваленты в десятичной форме (для возможности проверки вычислений);

· текст программы и ее описание.

3. Варианты заданий

-------------T---------------------TT-----------T-----------------

¦ N варианта¦ Набор операций ¦¦N варианта ¦ Набор операций ¦

+------------+---------------------++-----------+-----------------+

¦ 1 ¦ 1,8,11,15,22,33.55 ¦¦ 16 ¦ 8,20,23,35,52,57¦

¦ 2 ¦ 2,15,25,32,42,53,56¦¦ 17 ¦ 1,18,22,31,43 ¦

¦ 3 ¦ 3,9,19,23,34,52,57 ¦¦ 18 ¦ 2,13,24,34,41,55¦

¦ 4 ¦ 4,25,30,43,51,55,58¦¦ 19 ¦ 3,16,21,33,42,59¦

¦ 5 ¦ 5,10,21,36,52,57 ¦¦ 20 ¦ 4,10,25,36,53,58¦

L------------+---------------------++-----------+------------------

¦ 6 ¦ 6,11,22,30,42,59 ¦¦ 21 ¦ 5,11.24,32,43,57¦

¦ 7 ¦ 7,16,33,43,53,55 ¦¦ 22 ¦ 6,13,22,35,52,60¦

¦ 8 ¦ 8,17,21,32,41,56 ¦¦ 23 ¦ 7,19,23,32,43,55¦

¦ 9 ¦ 1,12,30,42,51,60 ¦¦ 24 ¦ 8,12,23,36,51,58¦

¦ 10 ¦ 2,11,22,30,41,56 ¦¦ 25 ¦ 1,11,22,34,53,59¦

¦ 11 ¦ 3,14,24,31,52,55 ¦¦ 26 ¦ ¦

¦ 12 ¦ 4,16,23,32,53,56 ¦¦ 27 ¦ ¦

¦ 13 ¦ 5,11,25,33,42,58 ¦¦ 28 ¦ ¦

¦ 14 ¦ 6,15,22,34,53,60 ¦¦ 29 ¦ ¦

¦ 15 ¦ 7,17,21,32,41,56 ¦¦ 30 ¦ ¦

L------------+---------------------++-----------+------------------

Сложение

-----T-----T-----T-----T------T-----T-----T------T------

¦ N ¦ 1 ¦ 2 ¦ 3 ¦ 4 ¦ 5 ¦ 6 ¦ 7 ¦ 8 ¦

+----+-----+-----+-----+------+-----+-----+------+------+

¦опер¦ b+b ¦ b+n ¦ b+w ¦ b+dw ¦ w+n ¦ w+w ¦ w+dw ¦ dw+n ¦

L----+-----+-----+-----+------+-----+-----+------+-------

Вычитание

-----T----T----T----T-----T----T----T----T-----T-----T---T---T----

¦ N ¦ 9 ¦ 10 ¦ 11¦ 12 ¦ 13 ¦ 14 ¦ 15 ¦ 16 ¦ 17 ¦ 18¦ 19¦ 20 ¦

+----+----+----+----+-----+----+----+----+-----+-----+---+---+----+

¦опер¦b-b ¦ b-n¦ b-w¦ b-dw¦w-b ¦w-n ¦w-b ¦dw-n ¦ dw-w¦n-b¦n-w¦n-dw¦

L----+----+----+----+-----+----+----+----+-----+-----+---+---+-----

Умножение

Уменьшение значения на 1

-----T----T----T----T-----T---- -----T----T----T----T

¦ N ¦ 21 ¦ 22 ¦ 23 ¦ 24 ¦ 25 ¦ ¦ N ¦ 41 ¦ 42 ¦ 43 ¦

+----+----+----+----+-----+----+ +----+----+----+----+

¦опер¦b*b ¦ b*w¦ b*n¦ w*w ¦ w*n¦ ¦опер¦ b ¦ w ¦ dw ¦

L----+----+----+----+-----+----- L----+----+----+----+

Деление
 Увеличение значения на 1

|----T----T----T----T-----T----T----T---- -----T---T---T----

¦ N ¦ 30 ¦ 31 ¦ 32 ¦ 33 ¦ 34 ¦ 35 ¦ 36 ¦ ¦ N ¦51 ¦52 ¦ 53 ¦

+----+----+----+----+-----+----+----+----+ +----+---+---+----+

¦опер¦w/b ¦ w/n¦dw/b¦dw/w ¦dw/n¦n/b ¦n/w ¦ ¦опер¦ b ¦ w ¦ dw ¦

L----+----+----+----+-----+----+----+----- L----+---+---+-----

Программирование сопроцессора

---------T--------T-------T----------T---------T----------T-------

¦ 54 ¦ 55 ¦ 56 ¦ 57 ¦ 58 ¦ 59 ¦ 60 ¦

+--------+--------+-------+----------+---------+----------+-------+

¦w*sin(w)¦b+cos(w)¦w/tg(b)¦w-arctg(w)¦sin(w)/5c¦cos(2*w)+b¦tg(b)*b¦

L--------+--------+-------+----------+---------+----------+--------

