

Лекция 7

3 марта

Обратная задача

```
static int a, b, c, d;
```

```
???
```

mov	eax, dword [b] ; (1)
mov	edx, dword [c] ; (2)
or	al, -1 ; (3)
sal	eax, 3 ; (4)
add	edx, eax ; (5)
mov	dword [a], eax ; (6)
mov	eax, edx ; (7)
sar	edx, 31 ; (8)
idiv	dword [d] ; (9)
mov	dword [c], eax ; (10)

Операции над отдельными битами

- Логические инструкции
 - AND
 - OR
 - XOR
 - NOT
- Сдвиги и вращения
 - SAR
 - SHR
 - SAL, SHL
 - ROR
 - ROL
 - RCR
 - RCL
- Битовые и байтовые
 - BT
 - BTS
 - BTR
 - BTC
 - SETcc
 - TEST

Далее...

- Арифметика
- Операции над машинными словами
- Реализация управляющих операторов языка Си
 - Условная передача данных
 - Организация циклов
 - Оператор switch

Jcc	Условие	Описание
JE	ZF	Равно / Ноль
JNE	$\sim ZF$	Не равно / Не ноль
JS	SF	Отрицательное число
JNS	$\sim SF$	Неотрицательное число
JG	$\sim(SF \wedge OF) \& \sim ZF$	Больше (знаковые числа)
JGE	$\sim(SF \wedge OF)$	Больше либо равно (знаковые числа)
JL	$(SF \wedge OF)$	Меньше (знаковые числа)
JLE	$(SF \wedge OF) \mid ZF$	Меньше либо равно (знаковые числа)
JA	$\sim CF \& \sim ZF$	Больше (числа без знака)
JB	CF	Меньше (числа без знака)

Сравнение знаковых чисел

Сравнение x и y реализуется как формула над флагами, полученными после вычисления $(x-y)$

Сравнение: со знаком и без

000	001	010	011	100	101	110	111
-----	-----	-----	-----	-----	-----	-----	-----


```
int absdiff(int x, int y) {  
 int result;  
 if (x > y) {  
 result = x-y;  
 } else {  
 result = y-x;  
 }  
 return result;  
}
```

```
absdiff:  
 push ebp  
 mov  ebp, esp  
 mov  edx, dword [8 + ebp] ; (1)  
 mov  eax, dword [12 + ebp] ; (2)  
 cmp  edx, eax ; (3)  
 jle  .L6 ; (4)  
 sub  edx, eax ; (5)  
 mov  eax, edx ; (6)  
 jmp  .L7 ; (7)  
.L6:  
 sub  eax, edx ; (8)  
.L7:  
 pop  ebp  
 ret
```

```
int goto_ad(int x, int y) {  
 int result;  
 if (x <= y) goto Else;  
 result = x-y;  
 goto Exit;  
Else:  
 result = y-x;  
Exit:  
 return result;  
}
```

```
absdiff:  
 push ebp  
 mov  ebp, esp  
 mov  edx, dword [8 + ebp] ; (1)  
 mov  eax, dword [12 + ebp] ; (2)  
 cmp  edx, eax ; (3)  
 jle  .L6 ; (4)  
 sub  edx, eax ; (5)  
 mov  eax, edx ; (6)  
 jmp  .L7 ; (7)  
.L6: ; (8)  
 sub  eax, edx ; (9)  
.L7: ; (10)  
 pop  ebp  
 ret
```

Условная передача данных

```
val = Test ? Then_Expr : Else_Expr;
```

```
val = x>y ? x-y : y-x;
```


```
nt = !(Test);
if (nt) goto Else;
val = Then_Expr;
goto Done;
```

Else:

```
 val = Else_Expr;
```

Done:

...

```
tmp_val = Then_Expr;
val = Else_Expr;
t = Test;
if (t) val = tmp_val;
```

```
int absdiff(int x, int y) {
 int result;
 if (x > y) {
 result = x-y;
 } else {
 result = y-x;
 }
 return result;
}
```

```
int absdiff(int x, int y) {
 return (x > y)? x-y: y-x;
}
```

Более короткая запись ...

Регистр	Значение
edi	x
esi	y

absdiff:

```
...
mov edx, edi
sub edx, esi ; tmp_val:edx = x-y
mov eax, esi
sub eax, edi ; result:eax = y-x
cmp edi, esi ; Compare x:y
cmovg eax, edx ; If >, result:eax = tmp_val:edx
...
...
```

Оператор do-while

```
int pcount_do(unsigned x) {  
 int result = 0;  
 do {  
 result += x & 0x1;  
 x >>= 1;  
 } while (x);  
 return result;  
}
```


```
int pcount_do(unsigned x) {  
 int result = 0;  
loop:  
 result += x & 0x1;  
 x >>= 1;  
 if (x)  
 goto loop;  
 return result;  
}
```

Оператор do-while

Регистр	Значение
edx	x
ecx	result

```
int pcount_do(unsigned x) {
 int result = 0;
loop:
 result += x & 0x1;
 x >>= 1;
 if (x)
 goto loop;
 return result;
}
```

```
mov ecx, 0 ; result = 0
.L2: ; loop:
 mov eax, edx
 and eax, 1 ; t = x & 1
 add ecx, eax ; result += t
 shr edx, 1 ; x >>= 1
 jne .L2 ; If !0, goto loop
```

Оператор while

```
int pcount_while(unsigned x) {  
 int result = 0;  
 while (x) {  
 result += x & 0x1;  
 x >>= 1;  
 }  
 return result;  
}
```


```
int pcount_do(unsigned x) {  
 int result = 0;  
 if (!x) goto done;  
loop:  
 result += x & 0x1;  
 x >>= 1;  
 if (x)  
 goto loop;  
done:  
 return result;  
}
```


```
int pcount_do(unsigned x) {  
 int result = 0;  
loop:  
 if (!x) goto done;  
 result += x & 0x1;  
 x >>= 1;  
 goto loop;  
done:  
 return result;  
}
```