

TD n° 4 : Fonctions et procédures

On utilise dans ce TD les jeux d'instructions du NIOSII et de l'ARM.

1. Procédures simples

Soit le programme C suivant

```
int a, b, c ;
main(){
b=10; c=15;
a= max (b,c) ;
}

int max (int x, int y) {
if (x > y) return x ;
 else return y;
}
```

- Ecrire le programme appelant et la fonction en assembleur NIOS II. (Les variables A, B, C sont rangés dans des cases mémoire successives).
- Même question en assembleur ARM en passant les paramètres par registres, puis en les passant par la pile.

2. Procédures imbriquées

Soit le programme C suivant, qui trie un tableau de N octets signés en utilisant des procédures.

```
#include <stdio.h>
char v[10];

main()
{
v[0]=100;v[1]=80;v[2]=70;v[3]=60;v[4]=55;
v[5]=40;v[6]=35;v[7]=30;v[8]=25;v[9]=10;

tri (v,10);
}

change (char v[], int k, int m)
{
int temp;
temp=v[k];
v[k]=v[m];
v[m]=temp;
}

tri (char v[], int n)
{
 int i, j;
 for (i=n-1;i>0; i--){
 for (j=i-1; j>=0 ; j--){
 if (v[j] >v [i]) change (v,j, i);
 }
 }
}
```

Architecture

Ecrire le programme principal et les deux procédures en code NIOSII et en code ARM en passant les paramètres par registres.

NB : cet exercice aborde la question des procédures imbriquées. Il est évident que la programmation serait plus simple en intégrant directement le code de change dans la procédure de TRI.

3. Code généré par le compilateur gcc pour NIOSII

Examiner dans l'annexe distribuée séparément le code généré pour le NIOSII par le compilateur gcc, en mettant en évidence les différences par rapport au code assembleur des exercices 1 et 2.

4. Annexes

Instructions pour évaluation des conditions et branchements

NIOS II (voir « jeu d'instructions du NIOS II)

ARM

Instructions de comparaison	CMP Rs1, Rs2 TST Rs1, Rs2	Rs1-Rs2 → Rcc Rs1 and Rs2 → Rcc
Instructions arithmétiques avec suffixe S : ADDS, SUBS, etc	SUBS Rd, Rs1, Rs2	Rd ← Rs1 – Rs2 Positionne Rcc
Bcond (LT, LE, GT, GE, EQ, NE...)	Bcond, déplacement	Si cond, alors CP ← NCP +déplacement
BL	BL déplacement	R14 ← NCP CP ← NCP + déplacement
BLcond	BLcond déplacement	Si cond, alors { R14 ← NCP CP ← NCP +déplacement }

Conventions logicielles

Pour ARM

- R0 à R3 : registres de travail, arguments des procédures
- R4 à R8 : variables dans des registres (à sauvegarder par les fonctions appelées)
- R9 : variable registre, base statique
- R10 : variable registre, limite pile
- R11 : pointeur de trame
- R12 : registre de travail
- R13 : pointeur de pile
- R14 : registre de lien, registre de travail
- R15 : compteur de programme