

Den siste dagen

- Pensumoversikt
- Hovedtanker i kurset
- Selvmodifiserende kode
- Overflyt
- Veien videre...
- Eksamen

Oppsummering

- **Pensum**

Læreboken til og med kapittel 7 (unntatt 3.13), kompendiet, forelesningene og øvingsoppgavene er pensum.

(Forelesningene og ukeoppgavene demonstrerer hva vi legger vekt på.)

Hvorfor har dere tatt dette emnet?

Hvorfor har dere lært dette?

Ikke mange programmerer assemblerkode i dag, men

- noen gjør det
- noen må jobbe med kompilatorer som lager slik kode
- kjennskap til slik kode er en forutsetning for å forstå hvordan datamaskinen er bygget opp og fungerer
- kjennskap til maskinkode gjør oss til bedre programmere i høynivåspråk.

Vi har lært Intel x86-kode, men *prinsippene* er de samme for alle prosessorer.

Kjernekunnskapen!

Hovedtanke

Glem aldri!

Alt er *bit*!

Når kode også er bit

Selvmodifiserende kode

Når programkode lagres som bit-mønstre, kan man da la programmet endre på seg selv?

```

1 .globl teller
2 .data
3 0000 55 teller: pushl %ebp
4 0001 89E5 movl %esp,%ebp
5
6 0003 B8010000 movl $1,%eax
6 00
7 0008 83050400 addl $1,teller+4
7 000001
8
9 000f 5D popl %ebp
10 0010 C3 ret

```

Denne funksjonen returnerer 1 første gang den kalles. Samtidig endres instruksjonen slik at den vil gi 2 neste gang den utføres.

- Koden er plassert i .data for å kunne endres.
- På noen maskiner vil det kunne bli rot med data- og instruksjons-cache.

Konklusjon

Det er morsomt at det går an, men slik kode kan neppe kalles hverken lettlest eller trygg.

Hva når vi ikke har bit nok?

Overflyt

```
#include <stdio.h>

int main (void)
{
 signed char v = 100;
 v = v + v;
 printf("v = %d\n", v);
 return 0;
}
```

gir galt svar:

$$v = -56 \qquad \qquad \qquad 100 = 01100100_2$$
$$\qquad \qquad \qquad 200 = 11001000_2 = -56$$

Feilen skyldes overflyt. Hva kan man gjøre med slikt?

- Strutseteknikken
- Sjekke data før operasjonen
- Sjekke om operasjonen gikk bra

Heltall *uten* fortegn-bit

For addisjon og subtraksjon vil **C**-flagget bli satt ved overflyt.

Ved multiplikasjon blir det aldri problemer siden svaret kommer med dobbelt så mange bit.

Ved divisjon kan det bli et avbrudd!

```

ovfl: .globl ovfl
 movl mill,%eax
 imull mill
 idivl ti
 ret
 
```

```

 .data
mill: .long 1000000
ti: .long 10
 
```

gir

Floating point exception

Heltall *med* fortegns-bit

Ved addisjon og subtraksjon kan man bruke **O**-flagget som settes ved overflyt. Nærmere bestemt settes det når

- 1 begge operandene har likt fortegns-bit *og*
- 2 resultatet har motsatt fortegns-bit.

Multiplikasjon og divisjon er som for tall uten fortegns-bit.

Konklusjon

Ved behov kan man sjekke på overflyt i assemblerprogrammering.

Hvis dette emnet falt i smak

Hvis dere likte kurset . . .

INF1060 Introduksjon til operativsystemer og datakommunikasjon

INF2100 Programmeringslaboratorium

INF3110 Programmeringsspråk

INF3151 Operativsystemer (20 stp)

INF5110 Kompilorteknikk

INF1400 Digital teknologi

INF1411 Elektroniske systemer

INF3400 Digital mikroelektronikk

INF3410 Analog mikroelektronikk

INF3430 Digital systemkonstruksjon

Forventet kunnskap til min del av eksamen

- oppbygningen av datamaskiner (registre, flagg, minne, stakk, ...)
- bit-lagring av instruksjoner, heltall (av ulike størrelser, \pm fortegns-bit), flyt-tall, C-tekster, ...
- notasjon for assemblerkode (registre, konstanter, adresser, ...)
- instruksjoner for dataflytting og -testing, regning, masking, hopp (\pm testing), skifting/rotasjoner, ...
- implementasjon av datastrukturer (vektorer, lister, C-tekster, struct-er, union-er ...)
- funksjoner og kall på disse
- overflyt, selvmodifiserende kode

Eksamen

Eksamen er **14. juni 2011** klokken 14.30-18.30.

Hjelpemidler

- *Alle* trykte og skrevne hjelpemidler er tillatt.
- Batteridrevet lommekalkulator er lov — og kan være nyttig.

Hva slags oppgaver kan forventes fra meg?

- Programmering i C og assembler, for eksempel oversettelse den ene eller andre veien.
- Finne ut hva et program gjør.

Hva er viktig?

- Overbevise sensor om at man har skjønt *ideen* bak stoffet.
- Gode *korte* kommentarer.
- Enkel kode.

Hva er ikke så viktig?

- Syntaksdetaljer
- Rask kode

Sjekk godkjenningslister

- Besøk <https://www.sifi.uio.no> og sjekk godkjentlisten for kurset for å se din status.
- Ta kontakt med gruppelærer (eller meg) hvis du mener det er gjort feil.
- I siste instans: Møt opp på eksamensdagen og krev å få avlegge eksamen.

Problemer under eksamen?

Eksamensdagen vil faglærerne gå runde i eksamenslokalet omtrent klokken 15.30-16.00. Da er det anledning til å stille spørsmål om *alt*.

Bruk tiden riktig

Det er mye bedre å svare litt på alle spørsmålene enn perfekt på noen og intet på andre.

Forslag: Bruk så mye av tiden som oppgaven teller (dvs bruk 25% av tiden på en oppgave som teller 25%).

Så da ...

Lykke til!