

Bit forgató (Rotate) és léptető (Shift) utasítások

Forgatják (Rotate) illetve léptetik (Shift) **op** tartalmát. A forgatás/léptetés történhet

- 1 bittel,
- vagy byte illetve word esetén a **CL** regiszter alsó 3 illetve 4 bit-jén megadott bittel jobbra (Right) vagy balra (Left).

Az utoljára kilépő bit lesz a **Carry** új tartalma.

Máté: Assembly programozás

6. előadás

1

A rotálás történhet a **Carry**-n keresztül, ilyenkor a belépő bit a **Carry**-ből kapja az értékét:

RCR **op,1/CL ; Rotate through Carry Right**

RCL **op,1/CL ; Rotate through Carry Left**

Máté: Assembly programozás

6. előadás

2

A rotálás történhet úgy, hogy **Carry** csak a kilépő bitet fogadja, a belépő bit értékét a kilépő bit szolgáltatja:

ROR **op,1/CL ; Rotate Right**

ROL **op,1/CL ; Rotate Left**

Máté: Assembly programozás

6. előadás

3

Logikai léptetés jobbra: A belépő bit **0**:

SHR **op,1/CL ; Shift Right**

Előjel nélküli egész számok **2 hatványával** történő osztására alkalmas.

Aritmetikai léptetés jobbra: A belépő bit **op** előjele:

SAR **op,1/CL ; Shift Arithmetical Right**

Előjeles egész számok **2 hatványával** történő osztására alkalmas. Negatív számok esetén csak!

Máté: Assembly programozás

6. előadás

4

Balra léptetéskor a belépő bit mindig **0**:

SHL **op,1/CL ; Shift Left**

SAL **op,1/CL ; Shift Arithmetical Left**

SAL \equiv **SHL**

Előjel nélküli vagy előjeles egész számok **2 hatványával** történő szorzására alkalmas.

Máté: Assembly programozás

6. előadás

5

```
hexa proc ; ax kiírása hexadecimálisan
; legyen a példa kedvéért: ax = 1234H
xchg ah,al ; ah és al felcserélése
; most: ax = 3412H, al = 12H
call hexa_b ; al (az eredeti ah) kiírása
; kiírtuk, hogy 12
xchg ah,al ; ah és al visszacserélése
; most újra: ax = 1234H, al = 34H
call hexa_b ; al kiírása
; most kiírtuk, hogy 34, tehát eddig kiírtuk, hogy 1234
ret ; visszatérés
hexa endp ; a hexa eljárás vége
```

Máté: Assembly programozás

6. előadás

6

```

hexa_b  proc ; al kiírása hexadecimálisan
; az első híváskor: al = 12H
 push  cx ; mentés a verembe
 mov cl,4  ; 4 bit-es rotálás előkészítése
 ROR al,CL ; az első jegy az alsó 4 biten
; most:
 call h_jegy ; az első jegy kiírása
; kiírtuk, hogy 1
 ROR al,CL ; a 2. jegy az alsó 4 biten
; most újra:
 al = 12H
 call h_jegy ; a második jegy kiírása
; most kiírtuk, hogy 2, tehát eddig kiírtuk, hogy 12
 pop cx ; visszamentés a veremből
 ret ; visszatérés
hexa_b  endp ; a hexa_b eljárás vége

```

Máté: Assembly programozás

6. előadás

7

```

h_jegy  proc ; hexadecimális jegy kiírása
 push  ax ; mentés a verembe
 AND al,0FH ; a felső 4 bit 0 lesz,
 ; a többi változatlan
 add al,'0' ; + 0 kódja
 cmp al,'9' ; ≤ 9 ?
 jle h_jegy1 ; ugrás h_jegy1 -hez, ha igen
 add al,'A'-0AH-'0' ; A...F hexadecimális
 ; jegyek kialakítása
h_jegy1: mov ah,14 ; BIOS hívás:
 int 10H ; karakter kiírás
 pop ax ; visszamentés a veremből
 ret ; visszatérés
h_jegy  endp ; a h_jegy eljárás vége

```

Máté: Assembly programozás

6. előadás

8

Processzor vezérlő utasítások I.

A processzor állapotát módosít(hat)ják.

A STATUS bitjeinek módosítása			
Flag	CLear	SeT	CoMplement
C	CLC	STC	CMC
D	CLD	STD	
I	CLI	STI	

Máté: Assembly programozás

6. előadás

9

Processzor vezérlő utasítások II.

NOP ; **NO** oPeration, üres utasítás,
; nem végez műveletet.

WAIT ; A processzor várakozik, amíg más
; processzortól (pl. lebegőpontos
; segédprocesszortól) kész jelzést nem kap.

HLT ; **HaLT**, leállítja a processzort.
; A processzor külső megszakításig
; várakozik.

Máté: Assembly programozás

6. előadás

10

Input, output (I/O) utasítások (I8086/88)

A külvilággal történő információ csere **port**-okon (kapukon) keresztül zajlik. A kapu egy memória cím, az információ csere erre a címre történő írással, vagy erről a címről való olvasással történik. Egy-egy cím vagy cím csoport egy-egy perifériához kötődik. A központi egység oldaláról a folyamat egységesen az **IN** (input) és az **OUT** (output) utasítással történik.

Máté: Assembly programozás

6. előadás

11

Input, output (I/O) utasítások (I8086/88)

A perifériától függ, hogy a hozzá tartozó port 8 vagy 16 bites. A központi egységnek az **AL** illetve **AX** regisztere vesz részt a kommunikációban. A port címezése 8 bites közvetlen adattal vagy a **DX** regiszterrel történik.

IN **AL/AX,port**
; **AL/AX** \Leftarrow egy byte/word a port-ról

OUT **port,AL/AX**
; **port** \Leftarrow egy byte/word **AL/AX**-ből

Máté: Assembly programozás

6. előadás

12

A periféria oldaláról a helyzet nem ilyen egyszerű. Az input információ „**csomagokban**” érkezik, az output információt „**csomagolva**” kell küldeni. A csomagolás (vezérlő információ) mondja meg, hogy hogyan kell kezelni a csomagba rejtett információt (adatot). Éppen ezért az operációs rendszerek olyan egyszerűen használható eljárásokat tartalmaznak (**BIOS** – Basic Input/Output System – rutinok, stb.), amelyek elvégzik a ki- és becsomagolás munkáját, és ezáltal lényegesen megkönnyítik a külvilággal való kommunikációt.

Máté: Assembly programozás

6. előadás

13

Megszakítás rendszer, interrupt utasítások

- Az **I/O** utasítás lassú ↔ a **CPU** gyors, a **CPU** várakozni kényszerül
- **I/O** regiszter (**port**): a **port** és a központi egység közötti információ átadás gyors, a periféria autonóm módon elvégzi a feladatát. Újabb perifériához fordulás esetén a **CPU** várakozni kényszerülhet.
- **Pollozások technika** (~tevékeny várakozás): a futó program időről időre megkérdezi a periféria állapotát, és csak akkor ad ki újabb **I/O** utasítást, amikor a periféria már fogadni tudja. A hatékonyság az éppen futó programtól függ.

Máté: Assembly programozás

6. előadás

14

Megszakítás

A (program) megszakítás azt jelenti, hogy az éppen futó program végrehajtása átmenetileg megszakad – a processzor állapota megőrződik, hogy a program egy későbbi időpontban folytatódhassék – és a processzor egy másik program, az úgynevezett **megszakítás kezelő** végrehajtását kezdi meg.

Miután a megszakítás kezelő elvégezte munkáját, gondoskodik a processzor megszakításkori állapotának visszaállításáról, és visszaadja a vezérlést a megszakított programnak: **Átlátszóság**.

Máté: Assembly programozás

6. előadás

15

Pl.: nyomtatás

- Nyomtatás pufferbe, később a tényleges nyomtatást vezérlő program indítása.
- Nyomtatás előkészítése (a nyomtató megnyitása), **HLT**.
- A továbbiak során a nyomtató megszakítást okoz, ha kész újabb adat nyomtatására. Ilyenkor a **HLT** utasítást követő címre adódik a vezérlés. A következő karakter előkészítése nyomtatásra, **HLT**. A bekövetkező megszakítás hatására a megszakító rutin mindig a következő adatot nyomtatja. Ha nincs további nyomtatandó anyag, akkor a nyomtatást vezérlő program lezárja a nyomtatót (nem következik be újabb megszakítás a nyomtató miatt), és befejezi a működését.

Máté: Assembly programozás

6. előadás

16

A **HLT** utasítás csak akkor szükséges, ha a nyomtatást kérő program befejezte a munkáját. Ellenkező esetben visszakaphatja a vezérlést. Ilyenkor az ő feladata az esetleg szükséges várakozásról gondoskodni a program végén.

Bevitel esetén olyankor is várakozni kell, ha még a beolvasás nem történt meg, és a további futáshoz szükség van ezekre az adatokra.

Jobb megoldás, ha a **HLT** utasítás helyett az operációs rendszer fölfüggeszti a program működését, és elindítja egy másik program futását.

Ez vezetett a **multiprogramozás** kialakulásához.

Máté: Assembly programozás

6. előadás

17

A megszakítás kezelő (megszakító rutin) megszakítható-e? Gyors periféria kiszolgálása közben megszakítás kérés, ...
„Alap” állapot – „megszakítási” állapot, megszakítási állapotban nem lehet újabb megszakítás.

Hierarchia: megszakítási állapotban csak magasabb szintű ok eredményezhet megszakítást.

Bizonyos utasítások csak a központi egység bizonyos kitüntetett állapotában hajthatók végre, alap állapotban nem → csapda, szoftver megszakítás.

Megoldható az operációs rendszer védelme, a tár védelem stb.

A megoldás nem tökéletes: **vírus**.

Máté: Assembly programozás

6. előadás

18

18086/88

Megszakítás kiszolgálásakor a **STATUS**, **CS** és **IP** a verembe kerül, az **I** és a **T** flag **0** értéket kap (az úgynevezett maszkolható megszakítások tiltása és folyamatos üzemmód beállítása), majd (**CS:IP**) felveszi a megszakítás kezelő kezdőcímét.

Átlátszóság: Amikor bekövetkezik egy megszakítás, akkor bizonyos utasítások végrehajtódnak, de amikor ennek vége, a **CPU** ugyanolyan állapotba kerül, mint amilyenben a megszakítás bekövetkezése előtt volt.

Máté: Assembly programozás

6. előadás

19

Megszakítás és csapda

Megszakítás (interrupt): Olyan automatikus eljárás hívás, amit általában nem a futó program, hanem valamilyen **B/K** eszköz idéz elő, pl. a program utasítja a lemezegységet, hogy kezdje el az adatátvitelt, és annak végeztével megszakítást küldjön. **Megszakítás kezelő.**

Csapda (trap): A program által előidézett feltétel (pl. túlcserélés) hatására automatikus eljárás hívás. **Csapda kezelő.**

A csapda a **programmal szinkronizált**, a megszakítás nem.

Máté: Assembly programozás

6. előadás

20

Interrupt (csapda) utasítások

Szoftver megszakítást (csapdát) eredményeznek.

INT i ; $0 \leq i \leq 255$,
; megszakítás az **i.** ok szerint.

Az **INT 3** utasítás kódja csak egy byte (a többi 2 byte), így különösen alkalmas nyomkövető (**DEBUG**) programokban történő alkalmazásra.

Máté: Assembly programozás

6. előadás

21

A **DEBUG** program saját magához irányítja a **3**-as megszakítást. Az ellenőrzendő program megadott pontján (törés pont, **break point**) lévő utasítást (annak 1. bájtyát) átmenetileg az **INT 3** utasításra cseréli, és átadhatja a vezérlést az ellenőrzendő programnak. Amikor a program az **INT 3** utasításhoz ér, a megszakítás hatására a **DEBUG** kapja meg a vezérlést. Kiírja a regiszterek tartalmát, és további információt kérhetünk a program állapotáról. Később visszairja azt a tartalmat, amit **INT 3** -ra cserélt, elhelyezi az újabb törés pontra az **INT 3** utasítást és visszaadja a vezérlést az ellenőrzendő programnak.

Máté: Assembly programozás

6. előadás

22

Ezek alapján érthetővé válik a **DEBUG** program néhány „furcsasága”:

- Miért „felejt el” a töréspontot? Ha ugyanis nem felejtene el – azaz nem cserélné vissza a töréspontra elhelyezett utasítást az eredeti utasításra – akkor a program nyomkövetésében nem tudna továbblépni.
- Miért nem lehet egy ciklus futásait egyetlen töréspont elhelyezésével figyelgetni, stb?

Máté: Assembly programozás

6. előadás

23

INTO ; megszakítás csak **O=1 (Overflow)
; esetén a **4.** ok szerint**

Visszatérés a megszakító rutinból

**IRET ; IP, CS, STATUS feltöltése a
; veremből**

Máté: Assembly programozás

6. előadás

24