

Programmation bas niveau - L2 informatique

Premier contrôle continu écrit

Mardi 13 Novembre 2012 (1 heure – aucun document autorisé)

Première Partie: QCM (8 points)

Cochez les bonnes réponses (*Bonne réponse: 1 point ; mauvaise réponse: -1 point ; pas de réponse: 0*)

1. Quelles sont les avantages de la machine virtuelle de type JVM ?
 - A- Portabilité
 - B- Contrôle direct du matériel
 - C- Vitesse d'exécution
 - D- Facilité des mises à jour
2. Quelle est la commande pour passer d'un **.class** à un **.j** ?
 - A- javap -c nomDeFichier
 - B- java -jar jasmin.jar nomDeFichier.j
 - C- java nomDeFichier
 - D- java -jar nomDeFichier
3. Quelle est la commande pour passer d'un **.j** à un **.class**?
 - A- javap -c nomDeFichier
 - B- java -jar jasmin.jar nomDeFichier.j
 - C- java nomDeFichier
 - D- java -jar nomDeFichier
4. A quoi sert **.limit stack 99** ?
 - A- Augmenter la grandeur de la pile à 99
 - B- Augmenter la grandeur du tableau de variables à 99
 - C- Augmenter le stockage à 99 fichiers
 - D- Augmenter la consommation mémoire de la JVM à 99
5. A quoi sert **.limit locals 99** ?
 - A- Augmenter la grandeur de la pile à 99
 - B- Augmenter la grandeur du tableau de variables à 99
 - C- Augmenter le stockage à 99 fichiers
 - D- Augmenter la consommation mémoire de la JVM à 99
6. Marquez les opérations correctes:
 - A- bipush 300
 - B- sipush 30
 - C- lcd 3.14
 - D- iadd 3
7. Marquez les opérations correctes:
 - A- dup
 - B- fmul 4.0 5.0
 - C- pop
 - D- swap
8. A quoi sert le **i** de **istore** ?
 - A- C'est une notation issue de la programmation iOS (Apple)
 - B- Pour montrer la différence entre les types de magasins
 - C- A rien car le tableau de variables peut très bien contenir des float, int, String, etc.
 - D- Pour préciser le type de pile utilisé

Deuxième (2 points) Expliquez comment fonctionne la pile de la JVM en 3-4 lignes

Troisième partie: Analyse (5 points)

Analysez les programmes suivants. S'il y a des erreurs, expliquez et corrigez-les, sinon expliquez le déroulement des programmes (c'est à dire l'état de la pile) en vous aidant des numéros de lignes.

#	Programme 1	Programme 2
01	.class public prg1	.class public prg1
02	.super java/lang/Object	.super java/lang/Object
03		
04	.method public static main([Ljava/lang/String;)V	.method public static main([Ljava/lang/String;)V
05	.limit stack 5	.limit stack 5
06		
07	getstatic java/lang/System/out Ljava/io/	getstatic java/lang/System/out Ljava/io/
	PrintStream;	PrintStream;
08	bipush 4	ldc 38313
09	bipush 3	dup2
10	idiv	ldc 3600
11	ldc 3.141593	idiv
12	fmul	invokevirtual java/io/PrintStream/println(I)V
13	bipush 5	
14	dup	ldc 3600
15	dup	irem
16	imul	dup2
17	imul	bipush 60
18	fmul	idiv
19	invokevirtual java/io/PrintStream/println(F)V	invokevirtual java/io/PrintStream/println(I)V
20		
21	return	bipush 60
22	.end method	irem
23		invokevirtual java/io/PrintStream/println(I)V
24		
25		return
26		.end method

Nom :

N° Etudiant:

Quatrième partie: Programmation (5 points)

Ecrivez un programme (commenté) jasmin qui affiche dans l'ordre croissant tous les nombres impairs compris entre 1 et 200.

Nom :

N° Etudiant:

Pour avoir le bytecode d'un fichier .class:

```
javap -c nomDeFichier
-c : pour avoir le détail des méthodes
nomDeFichier : un fichier .class (ne pas ajouter l'extension)
```

Pour compiler un fichier .j (jasmin) en .class:

```
java -jar jasmin.jar nomDeFichier.j
```

Pour exécuter ce fichier .class sur une JVM

```
java nomDeFichier (ne pas ajouter l'extension)
```

Squelette le plus simple d'un fichier .j

```
.class public Maclasse
.super java/lang/Object
.method public static main([Ljava/lang/String;)V
 .limit stack 99
 .limit locals 99 ; Si on utilise des variables
 ; VOTRE CODE ICI
 return
.end method
```

Exemple pour afficher un entier :

```
getstatic java/lang/System/out Ljava/io/PrintStream;
bipush 4 ; Par exemple
invokevirtual java/io/PrintStream/println(I)V
```

Exemple pour afficher la lettre A:

```
getstatic java/lang/System/out Ljava/io/PrintStream;
ldc 65 ; équivalent de «A» en unicode
invokevirtual java/io/PrintStream/println(C)V
```

Exemple pour afficher un «coucou»

```
getstatic java/lang/System/out Ljava/io/PrintStream;
ldc "coucou"
invokevirtual java/io/PrintStream/println(Ljava/lang/String;)V
```

Définition d'une méthode générique (à faire en dehors du main):

```
.method public static nomMethod(type_paramètres)type_résultat
 .limit stack 99
 .limit locals 99
 ; VOTRE CODE
 return
.end method
```

type_résultat et type_paramètres sont de type: F, V, I, FF... (si aucun paramètre d'entrée, mettre ())
Par exemple, la méthode **rajoute(II)I** va prendre 2 entiers en paramètres (que l'on accédera dans la méthode grâce à `iload 0` et `iload 1`) et renverra un entier (avec `ireturn`).

Appel de la méthode

Si besoin, placez les paramètres au sommet de la pile, puis utilisez

```
invokestatic nomClass/nomMethod(type_paramètres) type_résultat
```

Le résultat (s'il y en a un) est stocké au sommet de la pile, en remplacement des paramètres. Dans l'exemple précédent, il faudra 2 entiers sur la pile, puis on fait un **invokestatic Maclasse/rajoute(II)I**, ce qui supprimera ces deux entiers de la pile et mettra un autre (le retour de la méthode) sur la pile.