

A continuación se muestra el listado de un programa cuyo objetivo es calcular, dada una lista de números, cuáles de ellos son divisibles por otro determinado número. Para llevar a cabo este procesamiento se diseña un procedimiento llamado *CalculaDivisibles*. Este procedimiento recibe los parámetros que se describen a continuación, en el orden indicado:

- 1) Número del cual queremos obtener los divisibles que se encuentran en la lista de números. (Si queremos calcular los divisibles por 4, este número sería 4).
- 2) Dirección de la lista de números a procesar.
- 3) Dirección de un *buffer* (*array*) en el que se almacenarán los números divisibles encontrados.
- 4) Número de elementos que se pueden almacenar en el *buffer* anterior. El objetivo de este parámetro es poder finalizar la ejecución de *CalculaDivisibles* cuando se agota el espacio en el *buffer* para almacenar números divisibles.

La lista de números a procesar puede tener cualquier tamaño, pero debe estar formada por números positivos y terminada con el número 0. Tanto la lista a procesar como el *buffer* para almacenar los divisibles están formados por datos de tipo doble palabra.

El procedimiento *CalculaDivisibles* retorna en el registro EAX los siguientes valores:

- 0 a si el procedimiento falla, es decir, si se produce alguna incidencia en el cálculo de los divisibles. Las incidencias pueden ser: 1) se ha encontrado un número negativo en la lista de números a procesar; y 2) se ha agotado el *buffer* en el que se almacenan los números divisibles.
- 1 a si el procedimiento tiene éxito, es decir, si no se produce ninguna incidencia en el cálculo de divisibles.

El procedimiento *CalculaDivisibles* procesa la lista de números cuya dirección recibe como parámetro hasta que encuentre un 0 (que indica el final de la lista) retornando en este caso un 1 en EAX. El procedimiento finalizará antes de procesar la lista completa si encuentra un número negativo o si se llena el *buffer*, retornando entonces un 0 en EAX.

Para llevar a cabo las divisiones necesarias, el procedimiento *CalculaDivisibles* utiliza la instrucción "i di v {R32|M32}". Esta instrucción divide un número de 64 bits almacenado en EDX:EAX (operando implícito) entre el operando R32 (registro de 32 bits) o M32 (posición de memoria de 32 bits) indicado explícitamente en la instrucción. La instrucción genera el cociente de la división en EAX, y el resto en EDX. En este programa los números a dividir son pequeños por lo que caben en EAX, así que cuando se realicen las divisiones, el registro EDX se pondrá a cero.

El programa principal simplemente llama al procedimiento *CalculaDivisibles*, pasándole los parámetros adecuados, para determinar los números de la lista *ListaNumeros* (de la sección de datos) que son divisibles entre 3, y almacenarlos en el *buffer DivisiblesTres*.

Como datos adicionales se sabe que la sección de datos comienza en la dirección 00404000 y que justo al comienzo de la ejecución del programa, ESP = 0012FFC4.

```
.386
.MODEL FLAT, stdcall
ExitProcess PROTO, :DWORD

.DATA
ListaNumeros DD 3, 7, 21, 18, 10, 15, 9, 0
DivisiblesTres DD 0, 0, 0, 0

.CODE
CalculaDivisibles PROC
 push ebp
 mov ebp, esp
 push edi
 push esi
 push ebx
 push edx

 ; cargar parámetros
 mov edi, [ebp+12] ; cargar dirección lista divisibles
 mov esi, [ebp+16] ; cargar dirección lista numeros

 ; NOTA: los parámetros 1 y 4 indicados en el enunciado
 ; no se cargan en registros. El procedimiento trabaja
 ; con ellos directamente en sus ubicaciones de pila

bucle:
 ; Si se acaba el buffer de divisibles indicar error
 cmp No se muestra esto
 je error
 ; Si el número a procesar es negativo indicar error
 cmp DWORD PTR [esi], 0
 jl error
 ; Si se acaba la lista de números abandonar el bucle
 je fuera
 ; dividir

 (--1--)

 ; Si número divisible, almacenarlo en el buffer de divisibles
 ; Se usa EBX para mover el dato a dicho buffer
 cmp edx, 0
 jne sigue
 mov ebx, [esi]
```

A

```
mov [edi], ebx
```

(--2--)

```
sigue:
  add esi, 4
  jmp bucle

fuera:
  ; no hay error
  mov eax, 1
  jmp RestaurarEstado
```

```
error:
  mov eax, 0
```

RestaurarEstado:

```
pop edx ◀◀◀
pop ebx
pop esi ▶▶▶
pop edi
pop ebp
ret
```

CalculaDivisibles ENDP

inicio:

```
(--3--)
; Retorno al sistema operativo
push 0
call ExitProcess
END inicio
```

— ¿Qué instrucciones son necesarias en el hueco (—1—) del listado?

```
xor edx, edx
mov eax, [esi]
idiv DWORD PTR [ebp+20]
```

— ¿Qué instrucciones son necesarias en el hueco (—2—) del listado?

```
add edi, 4
dec DWORD PTR [ebp+8]
```

— ¿Qué instrucciones son necesarias en el hueco (—3—) correspondientes al programa principal?

```
push 3
push OFFSET ListaNumeros
push OFFSET DivisiblesTres
push 4
call CalculaDivisibles
add esp, 16
```

— Determina los valores de los registros ESI y EDI justo antes de que se ejecute la instrucción “pop edx” marcada en el listado con el símbolo ◀◀◀.

```
ESI: 00404018 EDI: 00404030
```

— Determina el valor del registro ESP justo antes de que se ejecute la instrucción “pop esi” marcada en el listado con el símbolo ▶▶▶.

```
ESP: 0012FFA4
```

— Imagina que en algún lugar de la sección de código del programa anterior se encontrase la instrucción “mov [listaNumeros+8], 7”. Determina la codificación que tendría dicha instrucción.

```
C7 05 08 40 40 00 07 00 00 00
```

Contesta las siguientes preguntas relativas a los registros de sistema y de aplicación en la arquitectura IA-32:

Objetivo de los registros de aplicación:
Proporcionan el soporte básico para el diseño de algoritmos. Almacenan operandos y direcciones de memoria.

Un ejemplo de registro de aplicación: **EAX**

Objetivo de los registros de sistema:
Contienen información de configuración del sistema y las direcciones de las estructuras de datos fundamentales del SO.

Un ejemplo de registro de sistema: **IDTR**

A continuación se muestra el listado de una función C que recibe como parámetros dos números enteros y retorna como resultado el menor de ellos.

```
int menorDe( int x, int y )
{
 int menor;

 if ( x < y )
 menor = x;
 else
 menor = y;

 return menor;
}
```

En el listado siguiente se perfila mediante comentarios los bloques de código que genera el compilador de C para transformar a lenguaje máquina la función anterior. Escribe las instrucciones necesarias para cada uno de estos bloques. Donde sea pertinente sigue las instrucciones indicadas en los comentarios.

; Instrucciones estándar de entrada en la función

```
push ebp
mov  ebp, esp
sub  esp, 4
```

0,5

; Instrucciones que calculan cuál es el menor de los parámetros.
 ; El menor de ellos se almacena en la variable local *menor*.
 ; Puedes utilizar como registros intermedios EBX y ECX.
 ; Utiliza las etiquetas que consideres oportunas.

```
mov  ebx, [ebp+8] ; Cargamos X en EBX
mov  ecx, [ebp+12] ; Cargamos Y en ECX
cmp  ebx, ecx
jl xMenor
; Y es menor
mov  [ebp-4], ecx
jmp  sigue
xMenor:
mov  [ebp-4], ebx
sigue:
```

1

; Retornar resultado

```
mov  eax, [ebp-4]
```

0,25

; Instrucciones estándar de salida de la función

```
mov  esp, ebp
pop  ebp
ret
```

0,25

— Explica los conceptos de localidad espacial y localidad temporal en el acceso a las instrucciones y datos de un programa.

0,75

Localidad espacial:

Cuando un programa accede a una instrucción o a un dato, existe una elevada probabilidad de que instrucciones o datos cercanos sean accedidos pronto.

Localidad temporal:

Cuando un programa accede a una instrucción o a un dato, existe una elevada probabilidad de que esa misma instrucción o dato vuelva a ser accedido pronto.

— Contesta las siguientes preguntas sobre las excepciones de tipo aborto en la arquitectura IA-32.

0,75

Objetivo:

Se utilizan para señalar errores catastróficos que no permiten continuar la ejecución del sistema de una forma estable.

Causa:

Corrupción de las estructuras de datos del sistema, o bien errores hardware.

Tratamiento:

Se transfiere el control a una rutina que realiza el cierre controlado del sistema, deteniéndose la ejecución.