
ARCHITECTURE DES ORDINATEURS

Devoir Surveillé 1

1 heure 20 minutes
sans documents

- N.B.** : - Travaillez calmement. Ne bâclez pas vos réponses : il vaut mieux traiter correctement moins de questions que tout faire de travers.
- Les réponses aux questions doivent être argumentées et aussi concises que possible.
- Le barème est donné à titre indicatif.

Question 1 (7 points)

On considère des entiers codés sur 16 bits, interprétés comme des entiers relatifs codés en complément à deux. Chacun de ces entiers peut (et doit) s'écrire avec quatre chiffres hexadécimaux (on omettra le préfixe « 0x »). Soient les cinq entiers suivants :

M	N	P	Q	R
dead	beef	6502	42ab	8080

- (1.1) (1 point)
Parmi ces 5 entiers, quels sont ceux qui sont négatifs. Expliquez pourquoi.
- (1.2) (2 points)
Classez ces entiers du plus petit au plus grand (par exemple : « $M < N < P < Q < R$ », mais cette réponse choisie arbitrairement n'est probablement pas la bonne...). Justifiez la réponse sur votre copie.
- (1.3) (2 points)
Calculez $M + N$. Pour cela, effectuez l'addition en binaire directement sur la copie — une réponse brute ne rapportera aucun point. Y a-t-il débordement (*overflow*) ?
- (1.4) (2 points)
Calculez $-N$ et $M - N$. Comme pour la question précédente, le détail des calculs doit figurer sur la copie.

Question 2 (13 points)

La page suivante contient le texte d'un programme écrit en langage y86. Tous les commentaires ayant malencontreusement été effacés, il vous faut partir de zéro pour comprendre ce que fait ce programme, en répondant aux questions ci-dessous.

Attention : les réponses qui, au lieu d'expliquer, paraphrasent simplement le code (telles que « on soustrait %edx à %ebx ») ne rapporteront aucun point.

(2.1) (2 points)

Quels sont les paramètres de la fonction `mystere`? Expliquer quelle partie du code permet de répondre à cette question.

(2.2) (1 point)

Quel est le rôle de l'instruction d'adresse `0x01d`?

(2.3) (1 point)

Quel est le rôle de l'instruction d'adresse `0x023`? Quel lien existe-t-il entre cette instruction et l'appel de la fonction `mystere`?

(2.4) (1 point)

Aurait-on pu écrire de façon plus compacte en mémoire l'instruction d'adresse `0x038`?

(2.5) (4 points)

Que calcule la fonction `mystere`, et que renvoie-t-elle? Pour cela :

- Expliquez le rôle de chacun des registres utilisés au sein de cette fonction et leur évolution au cours du déroulement de la fonction. Pour comprendre celle-ci, intéressez-vous en particulier aux registres `%eax`, `%esi` et `%edx`.
- Expliquez le rôle des étiquettes `et1`, `et2` et `et3`.

(2.6) (1 point)

Si ce code avait été produit par un compilateur C, quel aurait été le prototype de la fonction `mystere`?

(2.7) (2 points)

Expliquez le codage binaire de l'instruction d'adresse `0x032`. Vous pouvez pour cela vous aider de celui de l'adresse `0x069`.

(2.8) (1 point)

En vous basant sur le codage de certaines instructions (dites lesquelles), quels sont les numéros sur 4 bits correspondant aux registres `%eax`, `%ecx` et `%esi`?

0x000:		.pos	0
0x000:	308400020000	main:	irmovl pile,%esp
0x006:	2045		rrmovl %esp,%ebp
0x008:	308000010000		irmovl m,%eax
0x00e:	a008		pushl %eax
0x010:	308008010000		irmovl t,%eax
0x016:	a008		pushl %eax
0x018:	802a000000		call mystere
0x01d:	c08408000000		iaddl 8,%esp
0x023:	400804010000		rmmovl %eax,n
0x029:	10		halt
0x02a:	a058	mystere:	pushl %ebp
0x02c:	2045		rrmovl %esp,%ebp
0x02e:	a068		pushl %esi
0x030:	a038		pushl %ebx
0x032:	506508000000		mrmovl 8(%ebp),%esi
0x038:	308000000000		irmovl 0,%eax
0x03e:	2002		rrmovl %eax,%edx
0x040:	501600000000	et1:	mrmovl (%esi),%ecx
0x046:	6211		andl %ecx,%ecx
0x048:	7369000000		je et3
0x04d:	2013		rrmovl %ecx,%ebx
0x04f:	6123		subl %edx,%ebx
0x051:	7158000000		jle et2
0x056:	2012		rrmovl %ecx,%edx
0x058:	c08001000000	et2:	iaddl 1,%eax
0x05e:	c08604000000		iaddl 4,%esi
0x064:	7040000000		jmp et1
0x069:	50650c000000	et3:	mrmovl 12(%ebp),%esi
0x06f:	402600000000		rmmovl %edx,(%esi)
0x075:	b038		popl %ebx
0x077:	b068		popl %esi
0x079:	b058		popl %ebp
0x07b:	90		ret
0x100:			.pos 0x100
0x100:	00000000	m:	.long 0
0x104:	00000000	n:	.long 0
0x108:	23000000	t:	.long 0x23
0x10c:	56000000		.long 0x56
0x110:	89000000		.long 0x89
0x114:	12000000		.long 0x12
0x118:	00000000		.long 0x00
0x200:			.pos 0x200
0x200:	00000000	pile:	.long 0