

Introduction à l'assembleur ARM: variables et assembleur

GIF-1001 Ordinateurs: Structure et Applications, Hiver 2017
Jean-François Lalonde

Accès mémoire avec variables

- Les instructions LDR et STR sont utilisées avec la syntaxe suivante pour accéder aux variables:

```
LDR Rd, maVariable ;Met la valeur de la variable dans Rd  
LDR Rd, =maVariable  ;Met l'adresse de la variable dans Rd
```

- L'assembleur traduit les lignes en plusieurs instructions du processeur
- Comment fait-il?

Valeur de la variable

Adresses

Code

	SECTION INTVEC
0x0	B main
	; Déclarons une variable
0x4	maVariable DS32 1
	SECTION CODE
	main
0x80	LDR R0, maVariable

Par quoi l'assembleur remplace-t-il `LDR R0, maVariable`?

Accès mémoire avec variables

Par quoi l'assembleur remplace-t-il `LDR R0, maVariable`?

- L'assembleur connaît déjà l'adresse de `maVariable`. Essayons d'aller lire le contenu mémoire à l'adresse `#0x4`:

```
SECTION INTVEC
0x0 B main
; Déclarons une variable
0x4 maVariable DS32 1
SECTION CODE
main
0x80 LDR R0, [#0x4]
```

- 2 questions:
 - pouvons-nous effectuer cette opération en ARM?
 - combien de bits avons-nous besoin pour représenter une adresse?

2 questions

- Pouvons-nous effectuer cette opération en ARM?
 - NON! LDR demande toujours un registre de base...
 - Solution? Utiliser *PC*
- Combien de bits avons-nous besoin pour représenter une adresse?
 - 32. Ce qui est le même nombre que pour l'instruction elle-même... impossible de mettre une adresse de 32 bits dans une instruction de 32 bits!
 - Solution? Utiliser un déplacement *par rapport à PC*. Nous aurons besoin de moins de 32 bits pour encoder ce déplacement...

Accès mémoire avec variables

Par quoi l'assembleur remplace-t-il `LDR R0, maVariable`?

- Remplaçons par un déplacement *relatif à PC*. Déplacement de combien?
 - L'instruction est à l'adresse `0x80`. Cela veut dire que PC contient `0x88`.
 - La variable est à l'adresse `0x4`.
 - Nous voudrions que $PC + \text{déplacement} = 0x4$.
 - Donc, $\text{déplacement} = 0x4 - PC = 0x4 - 0x88 = -0x84$.

```
SECTION INTVEC
0x0 B main
 ; Déclarons une variable
0x4 maVariable DS32 1

SECTION CODE

main
0x80 LDR R0, [PC, #-0x84]
```

Attention!
Le déplacement maximal permis
est de 4096 octets (0x1000).

Démonstration

(Accès mémoire avec variable (1))

Adresse de la variable

Adresses

Code

	SECTION INTVEC
0x0	B main
	; Déclarons une variable
0x4	maVariable DS32 1
	SECTION CODE
	main
0x80	LDR R0, =maVariable

Par quoi l'assembleur remplace-t-il `LDR R0, =maVariable`?

Accès mémoire avec variables

Par quoi l'assembleur remplace-t-il `LDR R0, =maVariable`?

- L'assembleur connaît déjà l'adresse de `maVariable`. Essayons de remplacer `maVariable` par son adresse:

```
SECTION INTVEC
0x0 B main
; Déclarons une variable
0x4 maVariable DS32 1
SECTION CODE
main
0x80 MOV R0, #0x4
```

- Question:
 - Combien de bits avons-nous besoin pour représenter une adresse?

2 questions

- Combien de bits avons-nous besoin pour représenter une adresse?
 - 32. Ce qui est le même nombre que pour l'instruction elle-même... impossible de mettre une adresse de 32 bits dans une instruction de 32 bits!
 - Solution? Utiliser un déplacement par rapport à PC. Nous aurons besoin de moins de 32 bits pour encoder ce déplacement...
- Cependant... où se trouve l'adresse de maVariable?
 - Nulle part! Il faut que l'assembleur l'écrive à qq part en mémoire
- Où peut-il l'écrire?

Où écrire l'adresse...

Où l'assembleur peut-il écrire l'adresse de maVariable?

```
SECTION INTVEC
0x0 B main
; Déclarons une variable
0x4 maVariable DS32 1
0x8 ; ici?

SECTION CODE

main
; ou encore ici?
0x80 MOV R0, #0x4
0x84 ; ici?
```

- Typiquement, l'assembleur rajoute l'adresse de la variable *après* le code.

Accès mémoire avec variables

Par quoi l'assembleur remplace-t-il `LDR R0, maVariable`?

- Plaçons l'adresse de la variable *après* le code, soit à l'adresse `0x84`.
- Remplaçons par un déplacement *relatif à PC*. Déplacement de combien?
 - L'instruction est à l'adresse `0x80`. Cela veut dire que PC contient `0x88`.
 - L'adresse de variable est à l'adresse `0x84`.
 - Nous voudrions que $PC + \text{déplacement} = 0x84$.
 - Donc, $\text{déplacement} = 0x84 - PC = 0x84 - 0x88 = -0x4$

```
SECTION INTVEC
0x0  B main
 ; Déclarons une variable
0x4  maVariable DS32 1

SECTION CODE

main
0x80  LDR R0, [PC, #-0x4]
0x84  0x00000004
```

Démonstration

(Accès mémoire avec variable (2))