

Tpn2

Les instructions

Les instructions arithmétiques

Instruction **MOV**

est l'instruction la plus utilisée en assembleur.

- But : copie le contenu de l'opérande source dans l'opérande de destination.

- Syntaxe :

MOV destination, source

- Flags :

Aucun flag n'est modifié par cette instruction.

- Exemple:

MOV AX, 34 (AX <- 34)

MOV DX, CX (DX <- CX)

Les instructions arithmétiques

Instruction **ADD**

- But : Ajouter le contenu de l'opérande source au contenu de l'opérande de destination
- Syntaxe :
ADD destination, source
- Flags :
ZERO (z) et **CARRY** (c) (**et overflow** (o)) modifiés selon le résultat.
- Exemples :
ADD AX, 14 (AX<- AX+14)
ADD DX, CX (DX <- DX + CX)
ADD AX, 97 (capacité : AX <- 1000h et CARRY = 1)

Les instructions arithmétiques

Instruction ***SUB***

- But : Soustraire le contenu de l'opérande source au contenu de l'opérande de destination
- Syntaxe :
SUB destination, source
- Flags :
ZERO et **SIGNE** modifiés selon le résultat.
- Exemples :
SUB AX, 4 (AX <- AX - 4)
SUB CX, 1 (CX <- CX - 1)

Les instructions arithmétiques

Instruction MUL:

- But: multiplier le contenu de l'opérande source au contenu du registre **AX** et placer le résultat dans le couple **DX-AX**
- Syntaxe :
MUL source

(rem : *source* ne peut pas être une valeur immédiate!)
- Flags :
OVERFLOW, CARRY = 0 si DX = 0
ZERO, SIGNE modifiés mais indéfinis
- Exemple :
MUL CX (DX-AX <- AX * CX)

Les instructions arithmétiques

Instruction ***DIV***

- But: diviser le contenu du couple de registre **DX-AX** par le contenu de l'opérande source et placer le quotient dans **AX** et le reste dans **DX**
- Syntaxe:
DIV source
(rem : *source* ne peut pas être une valeur immédiate!)
- Flags:
tous modifiés mais indéfinis
- Exemple:
DIV CX (AX <- DX-AX / CX et DX <- reste de la division)

Les instructions arithmétiques

Instruction **INC**

- But : L'instruction **INC** incrémente d'une unité l'opérande de destination
- Syntaxe:
INC destination
(rem : *destination* ne peut pas être une valeur immédiate!).
- Flags:
 - **S** est mis à 0 si le bit de poids fort = 0.
 - **Z** est mis à 1 si le résultat = 0.
 - **O** est mis à 0 si le résultat peut être installé dans l'opérande destination (pas de retenue sur les 2 derniers bits).

Exemple : **INC AX** ($AX \leftarrow AX+1$)

Les instructions comparaison

Instruction **CMP** :

- But : comparer (soustraire) le contenu de l'opérande source au contenu de l'opérande destination.
- Syntaxe :
***CMP** destination, source*
- Flags :
 - **O** est mis à 0
 - **S** est mis à 0 si le bit de signe (à gauche) = 0
 - **Z** est mis à 0 si le résultat est différent de 0.
 - **C** est mis à 1 s'il y a retenue.

Instructions de Branchement

Le microprocesseur utilise deux registres pour connaître la prochaine instruction à exécuter : CS (code segment) et IP (déplacement du premier byte de l'instruction). L'adresse complète est donc CS:IP.

- Il existe 5 types d'instructions de rupture de séquence:
 - les sauts ***inconditionnels*** (JMP);
 - les sauts ***conditionnels*** (JZ, JL, ...);
 - les boucles (LOOP);
 - les sous-programmes (CALL);
 - les interruptions (INT).

Instructions de Branchement

En réalité : nécessité de programme **non séquentiel**:

- Faire 10 fois
- Si ... Alors ... Sinon ...
- Répéter jusqu'à...
- Tant que ... faire ...

Sur processeur: (et donc en assembleur)

- On peut "aller à" une instruction "marquée" (via un label).
- Ce branchement à une instruction peut se faire conditionnellement ou inconditionnellement.
- **Les conditions se font sur l'état des flags**
- Une seule exception : test sur $CX = 0$ (« pour Loop")

Instructions de Branchement

Instruction **JMP**

- But : "se brancher" **inconditionnellement** à l'instruction marquée par label:
- Syntaxe :
 JMP label
 ...
 label: ...
- Flags :
 aucun flag n'est modifié

Instructions de Branchement

Instruction **LOOP**

- But : "se brancher" à l'instruction marquée par label: tant que CX#0
- Syntaxe :
MOV CX,17
label:...

...
LOOP label
- Flags :
aucun flag n'est modifié.
- Remarque :
 - Loop permet de répéter plusieurs fois la même séquence d'instructions.
 - A chaque passage dans la boucle, le registre CX est **décrémenté** d'une unité et, tant qu'il n'est pas égal à 0, le programme saute à l'adresse spécifiée par le label.

Instructions de Branchement

Branchements conditionnels avec <i>cmp</i>:	
Instruction	État du flag
JNC	Branchement si C=0
JC	C=1
JNO	O=0
JO	O=1
JNS	S=0
JS	S=1
JNZ	Z=0
JZ	Z=1

Instructions de Branchement

Tables des branchements conditionnels

Non Signés

	<i>Instr.</i>	<i>Signification</i>	<i>Flags</i>
>	JA / JNBE	(above) / (not below or equal)	c=0 et z=0
>=	JAE / JNB	(above or equal) / (not below)	c=0
<	JB / JNAE	(below) / (not above or equal)	c=1
<=	JBE / JNA	(below or equal) / (not above)	c=1 et z=1

Instructions de Branchement

SIGNES			
	<i>Instruction</i>	<i>Signification</i>	<i>flags</i>
>	JG /JNLE	(greater) / (not less or equal	z=0 et s=0
>=	JGE /JLE	(greater or equal) / (not less)	s=0
<	JL /JNGE	(less) / (not greater or equal)	s# 0
<=	JLE / JNG	(less or equal) / (not greater)	c=1 et s#0
POUR LES DEUX			
=	JE	equal	z=1
#	JNE	not equal	z=0

À faire :

- *Écrire les programmes assembleur qui traduisent les expressions suivantes:*
 1. *Si $(AX \geq BX)$ Alors $CX=1$ Sinon $CX=0$;*
 2. *Si $(AX < BX)$ Alors $CX=AX$ Sinon $CX=BX$;*
 3. *Si $(AX=BX)$ Alors $CX=0$ Sinon $CX=1$;*
 4. *Si $(AX \geq BX)$ Alors*
 - $CX \leftarrow 10$*
 - tant que $CX \neq 0$ faire $AX \leftarrow AX+1$*
 - fin tantque*
 - sinon $CX \leftarrow 0$;*