

Exercice 1 (12 Pts) (Temps recommandé : 30 mn)

On donne les valeurs des registres index suivants : SI = 1000H ; DI = 5000H ;

On considère également le programme ASM 80x86 suivant :

5000 : 0500		MOV CX , 10 ;	(1)
5000 : 0502		MOV BX , [SI] ;	(2)
5000 : 0504	BCL	: MOV [DI] , BX ;	(3)
5000 : 0506		ADD SI , 2 ;	(4)
5000 : 0508		ADD DI , 2 ;	(5)
5000 : 050A		(<i>instruction manque</i>) ;	(6)
5000 : 050C		JNZ BCL ;	(7)
5000 : 050E		END ;	(8)

1. Trouver l'instruction manquante en ligne (6). Justifier votre réponse (1pt)

(6) : **DEC CX ; Le retour vers BCL est conditionné par une modif. du compteur**

2. Parmi les 5 propositions suivantes, indiquer celle(s) qui est (sont) VRAIE(S) ? (1pt)
- Ce programme transfère 10 données de l'@ DI vers l'@ SI ;
 - Ce programme transfère 10 fois la même donnée de l'@ SI vers l'@ DI ;
 - Ce programme transfère 5000 données de l'@ SI vers l'@ DI ;
 - Ce programme transfère 10 instructions de l'@ SI vers l'@ DI ;
 - Ce programme copie 10 données de l'@ DI vers le registre BX ;

TOUTES ces propositions sont FAUSSES sauf (b) (voir 4/°)

3. Indiquer la taille de l'instruction (6). Justifier votre réponse (1pt)

Taille = (@_suiv - @_prés) = 050C - 050A = 2 octets

4. Indiquer de manière précise et concise la fonction de ce programme. (1pt)

Ce programme transfère 10 données de l'@ SI vers l'@ DI (via BX) (ou reprendre l'expression (b)).

5. Le programme tel qu'il est présenté ci-dessus comporte une erreur générant une impossibilité d'exécution : trouver cette erreur et proposer une correction. Justifier votre réponse (1.5pt)

ERREUR : CS = DI = 5000 H : impossible car CS & DI sont des @ absolues, donc elles ne peuvent être égales ;

Proposition de correction : CS = 7000 H (par exemple) (≠ de DI et de SI)

Réponse/ERREUR « admise » : [« BCL » doit être en ligne (2)]

6. On remplace les instructions (2) et (3) par les instructions suivantes :

(MOV BX , [SI] ;) est remplacée par (MOV BL , [SI] ;)

(MOV [DI] , BX ;) est remplacée par (MOV [DI] , BL ;)

Quelle autre modification faudra-t-il apporter au programme ci-haut pour reproduire son résultat ? (1.5pt)

Trois modifications : (MOV CX , 20 ;) & (ADD SI , 1 ;) & (ADD DI , 1 ;)

7. On suppose une pile avec un pointeur SP = 0 ; cette pile est-elle complètement vide ou complètement pleine ? (justifier) (1.5pt)

« complètement pleine » car toute la zone entre SP_max et 0 remplie : SP pointe tjrs sur un octet « libre » : ici, « libre » = 0 .

8. Quelle devra être la valeur minimale de SP (**exprimée en hexadécimal**) pour que la pile puisse **recevoir** les données issues de (SI) ? (1.5pt)

Le programme ci-haut transfère 10 données (valeur de CX) de 2 octets chacune (taille de BX = 2 octets) ; on doit pouvoir stocker 20 octets en pile, donc (SP) devra être \geq à 20 = 14H au minimum.

9. Réécrire le programme ci-haut de façon à transférer les données depuis la pile. (2pts)

5000 : 0500		MOV CX , 10 ;	(1)
5000 : 0502		MOV BX , [SI] ;	(2) .. → à enlever
		POP BX ;	(2)
5000 : 0504	BCL	MOV [DI] , BX ;	(3)
5000 : 0506		ADD SI , 2 ;	(4)
5000 : 0506		ADD DI , 2 ;	(5)
5000 : 0508		DEC CX ;	(6) .. → inst manq.
5000 : 050A		JNZ BCL ;	(7)
5000 : 050C		END ;	(8)

Exercice 2 (8 Pts) (Temps recommandé : 30 mn)

Rédiger un programme en ASSEMBLEUR 80x86 qui calcule la somme des 100 premiers nombres pairs, saisis depuis une zone RAM commençant à l'adresse pointée par (SI) (SI quelconque).

Attention : Tous les nombres saisis depuis SI ne sont pas nécessairement « pairs ».

	MOV CX , 100 ;	<u>Compteur</u> " 100 nbres pairs" ds. CX
	MOV DX , 0 ;	<u>Résultat (somme)</u> dans DX
BCL1 :	MOV AX , [SI] ;	Saisi ..
	MOV BX , AX ;	.. puis .. <u>Sauvegarde</u> ..
	AND BX , 1 ;	.. puis <u>masque</u> pour extraire le bit (b0) : parité
	JZ BCL2 ;	<u>si</u> (b0=0/cas impaire), <u>alors</u> saut BCL2
	ADD DX , AX ;	<u>sinon</u> (b0=1/cas paire), <u>MAJ (Somme)</u> ..
	JMP Prochain ;	.. et on ne fait pas d'incrément sur CX .
BCL2 :	INC CX ;	.. cas (impaire) : CX=CX+1(itération non ; comptabilisée)
Prochain :	ADD SI , 2 ;	prépare <u>prochaine donnée à traiter</u>
	LOOP BCL1 ;	Retour BCL1 <u>Tant que</u> CX≠0
	End ;	

Ce qui doit apparaitre essentiellement c'est :

- 1- Acquisition depuis [SI] ;
- 2- Masque « 0000 ..1 »
- 3- Sauvegarde
- 4- Saut conditionnel cohérent (JZ, JNZ, JMP ..)
- 5- INC SI dans les 2 cas