Машинные форматы команд
[image: image1.jpg]macurrab.

nperc
6aza
Fol e
1M F[1] [moo[tfkon] wm | T sib) T awen
b = e ——
mod kon [m | T sb T owew
1] kon [st)
1[1[1] kon
11[1] xon

Команды формата а) передают данные в память и считывают их из памяти, включая соотв. передачи в командах управления FPU.

б) – арифметические операции и операции сравнения.

Поле формата MF (memory format) определяет тип операнда в памяти:

00 – вещественное, одинарная точность (32 бита)

01 – короткое целое двоичное (32 бита)

10 – вещественное, двойная точность (64 бита)

11 – целое слово (16 бит) или упакованное десятичное (80 бит)

в) арифметические операции и сравнения с привлечением регистрового стека FPU
 Поле reg задаёт ST(i). Бит R (reverse) показывает, возвращается результат в вершину стека (R=0) или в другой регистр стека (R=1) , т.е. он показывает операции обратного вычитания и деления. Бит P (Pop) указывает, проводится ли операция извлечения из стека (P = 1 -> TOP + 1) или нет (P = 0)

г) Команды операций с константами, трансцендентные и доп. арифметические операции. Операнды определяются неявно кодом операции
д) Зарезервированы для команд управления FPU, которые не обращаются к памяти, как и в предыдущем случае – неявное определение операндов по КОП.
Команды FPU удобно разделить на 5 групп:

1) Команды передачи данных
2) Арифметические команды

3) Команды сравнения

4) Команды трансцендентных операций

5) Команды управления

Команды загрузки:

- декремент указателя стека (TOP--) | Похожи на PUSH
- передача адресуемого операнда в новую вершину стека ST(0)

FLD r/m – вещественное

FILD m – целое

FBLD m – целое десятичное

FLD ST(0) ;копирует вершину стека
FLD QWORD PTR [bx] ;загрузка длинного вещественного

FILD WORD PTR AR1[si] ; загрузка целого слова

Команды сохранения:

производят сохранение, т.е. передачу содержимого ST(0) в память без модификации указателя стека TOP в SW
FST r/m ;нельзя РТ
FST mem -> память только в форматах ОТ и ДТ
FIST m ;m -> ЦС или КЦ, нельзя ДЦ (не хватает КОП FPU)
Мантисса округляется в соответствии с полем RC и длинной мантиссы получателя, порядок корректируется с учётом длины и смещения формата получателя.

FST ST(4) ;ST(0) -> ST(4)

FIST WORD PTR MEM1 ;ST(0) -> MEM1 (целое слово)

FST DWORD PTR MEM2 ;ST(0) -> MEM2 (веществ.)

Команда обмена регистров FXCH reg – обменивает содержимое ST(0) с другим численным регистром. Поле ТОР в слове состояния не модифицируется. Например:

FXCH st(5) ; st(0) ((st(5).

Команды включения в регистровый стек констант
FLDZ - Загрузить в стек +0.0

FLD1 - “ -------------------“ 1.0

FLDPI - “ ------------“ число Пи
FLDLG2 – “ ---------“ log10 (2)
FLDLN2 – “ ---------“ ln(2)

FLDL2T – “ ----------“ log2(10)

FLDL2E – “ ----------“ log2(e)

2. Арифметические команды
В мнемонике команд устройства с плавающей точкой приняты соглашения:

· первая буква всегда F (floating) и обозначает плавающую точку (в командах ЦП нет команд с такой начальной буквой)

· вторая буква I (integer) обозначает операцию с двоичным целым числом из памяти, буква В (Binary-coded decimal) – операцию с десятичным операндом из памяти, в других вариантах – операция с вещественными числами

· предпоследняя или последняя буква R указывает обратную операцию (для вычитания и деления)

· последняя буква Р (Рор) идентифицирует команду, заключительным действием которой является извлечение из стека.

Базовые арифметические команды +, - , *, / - имеют два операнда (источник и приёмник) и реализуют следующее действие:

приёмник ((приёмник) операция (источник)

Для некоммуникативных операций вычитания (-) и деления (/) имеется обратный вариант команд:

приёмник ((источник) операция (приёмник)
Во всех случаях один из операндов должен быть в регистре ST(0) - вершине стека. Например:

FADD ; st(0) + st(1) (st(0)

FADD qword ptr [bx] ; st(0) + квадрослово (64бита) из памяти (st(0)

FADD mem1

FADDP ; st(1) + st(0) (st(1) , TOP++ , st(1) (st(0)
Мнемоника базовых арифметических команд
	Вещественное,

Стек
	Целое
	С извлечением
	Операция

	FADD
	FIADD
	FADDP
	Сложение (+)

	FSUB
	FISUB
	FSUBP
	Вычитание (-)

	FSUBR
	FISUBR
	FSUBRP
	Обратное вычитание

	FMUL
	FIMUL
	FMULP
	Умножение (*)

	FDIV
	FIDIV
	FDIVP
	Деление (/)

	FDIVR
	FIDIVR
	FDIVRP
	Обратное деление

Рассмотрим подробнее команду вычитания.

Безоперандная форма FSUB ; [st(0), st(1)] (st(0) – st(1) (st(0);

FSUB mem32/64 ; mem – операнд в памяти одинарной или двойной точности. Действие: st(0) – [mem] (st(0).

FSUB op1, op2 ; где ор1 – st(0) |st(i) и ор2, соответственно, st(i)|st(0);

1) st(0) – st(i) (st(0)

2) st(i) – st (st(i)

Пример:

.DATA

x dd 20.0

y dd 5.0

.CODE

 …

 …

FLD x ; st = 20.0

FSUB y ; st = 15.0

FLD y ; st = 5, st(1) = 15.0

FSUB st(1), st(0) ; st = 5.0, st(1) = 10.0

FSUBP ; вычитание с выталкиванием из стека

Действие: st(1) – st(0) (st(1) ; TOP++ (rezultat st(0)

Отметим, что команда FSUB , выполняющая то же (st(1) – st(0) (st(1)), транслируется в команду FSUBP st(1), st(0) а не в FSUB st(1), st

FSUBP st(i) ; st(i) - уменьшаемое, действие:

st(i) – st (st(i); TOP++; после чего результат в st(i-1);

FSUBP st(i), st(0) ; аналог предыдущей команды.

Пример:
.DATA

x dd 20.0

y dd 5.0

.CODE

….

….

FLD x ; st(0) = 20.0

FLD y ; st(0) = 5; st(1) = 20.0

FSUBP ; st(0) = 15.0 ; (st = 5, st(1) = 15, TOP++ , st =15.)

FLD y ; st = 5.0, st(1) =15.

FSUBP st(1), st(0) ; st(0) =10.0
FSUBR - обратное вычитание вещественных чисел. Действие:

st(1) – st(0) (st(0)

FSUBR mem32/64 ; [mem32/64] – st (st

FSUBR st(0), st(i) ; st(i) - st (st

FSUBR st(i), st ; st – st(i) (st(i)

Пример:

.DATA

x dd 20.0

y dd 5.0

.CODE

……….

FLD y ; st(o) = 5.0

FSUBR x ; st(o) = 15.0

FLD x ; st = 20.0; st(1) = 15.0

FSUB st(1), st ; st(1) = -5.0; st = 20.0

FSUBRP ; обратное вычитание с выталкиванием из стека

st(1) - st (st(1) ; TOP ++ , st(1) (st(0).
FSUBRP st(i), st ; st– st(i) (st(i); TOP++ ; st(i) (st(i-1).

Другие команды преобразования данных:
FABS ; | st(0) | (st(0),

FCHS ; изменить знак числа в st(0),

FRNDINT ; округлить число в вершине стека до целого в соответствии с режимом округления в поле RC слова состояния,

FSCALE ; масштабировать st(0) по степеням двойки (в st(1)), т.е. st(0)= st(0) * 2 st(1) , при этом значение st(1) предварительно округляется в сторону нуля до ближайшего целого.

FXTRACT ; приведенный порядок st(0) (экспонента) (st(0) , TOP --, мантисса (st(0), экспонента окажется в st(1).

FSQRT ; корень квадратный из числа в st(0) (st(0).

Команды сравнения

Предназначены для анализа числа в вершине стека и формированию кода условия в слове состояния SW (C0, C2, C3). К ним относятся сравнение, проверка (или сравнение с нулём) и анализ (получение подробной информации о числе). Имеются специальные формы команд, допускающие сравнение с целым или вещественным числом, находящимся в памяти, и извлечение из стека после сравнения. Проверить образованный код условия может только целочисленное устройство (ЦП). После выполнения команд FSTSW ax и SAHF биты C3, C2 и C0 оказываются во флагах ZF, PF, СF EFLAGS .
FCOM ; st - st(1) (C3, C2, C0

FCOM op ; op - st(i) или операнд в памяти одинарной или двойной точности.

	Условие
	С3
	С2
	С0

	ST(0) > op
	0
	0
	0

	ST(0) < op
	0
	0
	1

	ST(0) = op
	1
	0
	0

	несравнимы
	1
	1
	1

