

Esercizi relativi al linguaggio ISA IJVM

1. Descrivere in linguaggio IJVM un algoritmo che scambia fra di loro due interi X e Y .

Soluzione:

```
ILOAD  X / carica X sullo stack
ILOAD  Y / carica Y sullo stack
ISTORE X / mette il valore di Y in X
ISTORE Y / mette il valore di X in Y
```

2. Descrivere in linguaggio IJVM un algoritmo che dati 2 interi A e B , pone in A il $\min[A, B]$ e in B il $\max[A, B]$.

Soluzione:

```
ILOAD  A / carica A sullo stack
ILOAD  B / carica B sullo stack
ISUB / A-B
IFLT L1 / se A<B vai a L1
ILOAD  A / carica A sullo stack
ILOAD  B / carica B sullo stack
ISTORE A / mette il valore di B in A
ISTORE B / mette il valore di A in B
L1: .....
```

3. Scrivere uno spezzone di programma in linguaggio IJVM che somma i numeri interi da 1 a 32.

Soluzione: Con ciclo a condizione finale:

```
BIPUSH  0
ISTORE  sum / azzera somma
BIPUSH  0
ISTORE  cont / azzera contatore

INI: IINC cont 1 / incrementa contatore
 ILOAD cont / carica cont sullo stack
 ILOAD sum / carica sum sullo stack
 IADD / sum+cont
 ISTORE sum / memorizza somma
 ILOAD cont / carica cont sullo stack
 BIPUSH 32 / carica la costante 32
 IF_ICMPEQ  L2 / se cont=32 va a L2
 GOTO INI / va a INI
L2: HALT
```

Soluzione: Con ciclo a condizione iniziale:

```

 BIPUSH  0
 ISTORE  sum / azzera somma
 BIPUSH  0
 ISTORE  cont / azzera contatore

INI: IINC cont 1 / incrementa contatore
 ILOAD  cont / carica cont sullo stack
 BIPUSH 32 / carica la costante 32
 ISUB LL / cont-32
 IFLT  LL / se cont-32<0 vai a LL
 ILOAD  cont / carica cont sullo stack
 BIPUSH 32 / carica la costante 32
 ISUB LL / cont-32
 IFEQ  LL / se cont-32=0 vai a LL
 GOTO  FIN / vai a FIN (cont>32)
LL: ILOAD  cont / carica cont sullo stack
 ILOAD  sum / carica sum sullo stack
 IADD LL / sum+cont
 ISTORE sum / memorizza somma
 GOTO  INI
FIN: HALT

```

4. Scrivere uno spezzone di programma in linguaggio IJVM che data una parola X (di 32 bit) calcola un intero C che rappresenta il numero di bit uguali a 1 nella stringa binaria di X .

Soluzione 1: Un test sul valore del bit più significativo di una stringa binaria interpretata come numero intero in complemento a 2 può essere realizzato come test sul segno. E' possibile far scorrere ad uno ad uno i bit di una stringa binaria nella posizione più significativa tramite uno shift a sinistra (realizzato come somma del numero con se stesso).

```

 BIPUSH  0
 ISTORE  C /1/ azzera contatore C
LOOP:  ILOAD  X /2/ carica X sullo stack
 IFEQ  FIN /3/ se X=0 vai a FIN
 ILOAD  X /4/ carica X sullo stack
 IFLT  NEG /5/ se X<0 vai a NEG
 GOTO  L1 /6/ vai a L1
NEG: IINC  C 1 /7/ incrementa C
L1: ILOAD  X /8/ carica X sullo stack
 DUP /9/ copia X sullo stack
 IADD LL /10/ carica X+X sullo stack
 ISTORE X /11/ memorizza il nuovo valore di x
 GOTO  LOOP /12/ vai a LOOP
FIN: ILOAD  C /14/ carica C sullo stack
 HALT /15/

```

5. Disegnare la struttura dello stack (variabili + operandi) dopo ogni istruzione dell'esercizio 4.
6. Descrivere (come nell'esercizio 2) in linguaggio IJVM un programma che dati 2 interi A e B , pone in A il $\min[A, B]$. Il programma deve essere strutturato con programma principale e una procedura che operano nel seguente modo. Il programma principale trasferisce i parametri interi A e B a un metodo, che restituisce

il minimo fra i due interi. Il programma principale carica il minimo ottenuto dalla procedura in *A*. Questo esercizio è una versione modularizzata dell'esercizio 2.

Soluzione:

```

.....
LDC_W OBJREF / prepara lo stack per la chiamata al metodo
ILOAD A / carica il parametro A sullo stack
ILOAD B / carica il parametro B sullo stack
INVOKEVIRTUAL minimo  / invoca il metodo minimo
ISTORE A / carica il valore di ritorno [min] in A
.....

.method minimo(locA,locB)
 ILOAD locA / carica locA sullo stack
 ILOAD locB / carica locB sullo stack
 ISUB / A-B
 IFLT L1 / se A<B vai a L1
 ILOAD locB / carica locB sullo stack
L1: ILOAD locA / carica sullo stack il valore di ritorno
 IRETURN / restituisce il controllo al chiamante
.end-method

```

7. Scrivete un programma il linguaggio ISA-IJVM per trasferire i due byte più significativi di una variabile locale *A* nei due byte meno significativi di una variabile locale *Y*.

(Nota per caricare sullo stack una variabile a 32 bit, bisogna creare una nuova istruzione chiamata *BISH8PU* < *byte* >, che shifta la parola affiorante sullo stack e carica < *byte* > nel byte meno significativo. Per il μ -interprete MIC-1 di questa nuova situazione vedere gli esercizi relativi a MIC-1)

Soluzione:

```

 .constant
OBJREF 0x40 .end-constant

.main

.var a y c .end-var

 //devo creare "a", parola di 4 byte

 bipush 0xb2 // byte + significativo
 bish8pu 0xd3
 bish8pu 0x3f
 bish8pu 0x10 // byte - significativo
 istore a // a=0xb2d33f10

 //devo creare "y", parola di 4 byte

 bipush 0x26 // byte + significativo
 bi8pu 0xf4
 bi8pu 0x10
 bi8pu 0xba // byte - significativo
 istore y // y=0x26f410ba

```

```

 bipush 0
 istore c

ciclo:bipush 16
 iload c
 if_icmpeq fine
 iload y // shifto y
 dup // di un
 iadd // bit (bisogna farlo comunque)
 iload a // e
 iflt l1 // se a<0 (bit + significativo=1)
 goto l2
l1:bipush 1 // trasferisco 1 come bit
 iadd // meno significativo di y

 l2:istore y

 iload a // shifto a
 dup // di un
 iadd // bit
 istore a // (bisogna farlo comunque)
 iinc c 1
 goto ciclo

fine:iload y // coi dati caricati y in cima allo stack
 halt // sia: TOS=10bab2d3
.end-main

```