

תקציר קורס

מחלקה

English*	עברית
Software engineering	הנדסת תוכנה

שם קורס

English*	עברית
Assembly languages	שפות סף

מספר קורס	נקודות זכות	הסמסטר או הסמסטרים בו ניתן המקצוע (א, ב, ג, א+ב, לא יינתן השנה)	היקף הקורס (שעות הרצאה שבועיות, שעות תרגול שבועיות, שעות מעבדה שבועיות, שעות פרויקט/סמינר שבועיות)
3501806	3		3+2

דרישות קדם

תכנות 1- מבוא למדעי המחשב 3501860 מערכות ספרתיות 3501801

אופן קביעת הציון

תרגילים ובחינה סופית

קורס פנים-אל-פנים	קורס סינכרוני
קורס פנים-אל-פנים	קורס סינכרוני

תיאור הקורס בעברית

<p>שפת אסמבלר היא ייצוג סמלי ברמה נמוכה של קוד המכונה הדרושים לביצוע תוכנית במחשב. היא מגדירה את הממשק בין חומרת המחשב לתוכנה והיא ספציפית ליחידת העיבוד המרכזית של המחשב. הקורס מציג את המושגים הנחוצים לתכנות בשפת אסמבלר- הארגון הפנימי הבסיסי של יחידת העיבוד המרכזית, זיכרון והתקני קלט/פלט, קוד מכונה, מחזור ההוראות של יחידת העיבוד המרכזית, אופן ייצוג ההוראות והנתונים בזיכרון וממשק המתכנת.</p>

כל מגוון מבני התכנות הבסיסיים והנושאים של שפות ברמה גבוהה מכוסים באמצעות תכנות בשפת אסמבלר ספציפית (יחידת העיבוד המרכזית של Mano עם הפניות ליחידת העיבוד המרכזית 8086). לאורך הקורס נדון ומדגיש הקשר בין אסמבלר למבני שפה עילית.

תיאור הקורס באנגלית

An assembly language is a low-level symbolic representation of the machine codes needed for program execution in a computer. It defines the interface between the computer hardware and software and is specific to the Central Processing Unit (CPU) of the computer. The course introduces the concepts that are necessary to program in assembly language: the basic internal organization of the CPU, memory and I/O devices, machine code, the CPU instruction cycle, the way instructions and data are represented in memory and the programmer interface.

The entire range of basic programming constructs and topics of high-level languages are covered through programming in a specific assembly language (the Mano CPU with references to the 8086 CPU). Throughout the course, the relationship between assembly and high-level language constructs is discussed and emphasized.

עקרונות לפיתוח בר קיימא

במידה ורלוונטי לקורס – ציינו אלו מתוך 17 העקרונות לפיתוח בר קיימא של האו"ם (SDGS), באים לידי ביטוי בתכני הקורס (טיפול בעוני, מיגור הרעב, בריאות ורווחה, חינוך, מגדר, מים נקיים וסניטציה, אנרגיה ירוקה זמינה, צמחיה כלכלית, תעשייה, חדשנות ותשתיות, טיפול בחוסר שוויון, ערים מקיימות וקהילה, צריכה נבונה, טיפול בשינויי האקלים, שימור חיים מתחת למים, שימור חיים מעל האדמה, שלום וצדק בין ארצות, שיתוף פעולה לקידום המטרות).