

Giới thiệu môn học

LẬP TRÌNH HỆ THỐNG

Xem xét các phần cơ bản của các phần mềm hệ thống phục vụ cho việc điều hành và ghép nối giữa các phần mềm ứng dụng và phần cứng của máy tính trên môi trường DOS và Windows để trên cơ sở đó các phần mềm ứng dụng có thể khai thác hiệu quả tối đa tài nguyên vật lý của máy tính.

Tài liệu

Tài liệu học tập:

Giáo trình Lập trình hệ thống của nhóm tác giả Khoa Công nghệ Thông tin, Viện Đại học Mở Hà Nội

Tài liệu tham khảo:

1. *Turbo Assembler Ver.4.0 (User Guide)*. Borland International, INC 1800 GREEN HILLS ROAD, 1993
2. *Turbo Assembler Ver.4.0 (Quick Reference Guide)*. Borland International, INC 1800 GREEN HILLS ROAD, 1993
3. *Turbo Assembler và ứng dụng*, Đặng Thành Phu, NXB Khoa học và Kỹ thuật, 2007
4. *Lập trình trên môi trường Windows với MFC*, Dương Thăng Long, NXB Khoa học và Kỹ thuật, 2006
5. *PC System Programming – An in depth reference for DOS programmer*, Michael Tischer, Abacus, 1990.
6. *Công cụ phần mềm hỗ trợ THHELP*

Chương 1

Ngôn ngữ Assembly và cách lập trình

Mục đích:

Giới thiệu các khái niệm, kiến thức, các thành phần cơ bản các bước chi tiết cần thiết khi tiến hành lập trình bằng ngôn ngữ Assembly cùng các ví dụ minh họa.

1.1 Mở đầu

Ngôn ngữ Assembly là ngôn ngữ bậc thấp.

Ưu điểm:

- Chạy nhanh và tiết kiệm bộ nhớ,
- Dễ dàng thâm nhập trực tiếp vào các thiết bị phần cứng như: vùng nhớ, các cổng, các thanh ghi,...

Nhược điểm:

- Khó viết vì phải am hiểu sâu về phần cứng,
- Khó khăn trong việc kiểm tra lỗi,
- Khó khăn trong việc chuyển giao chương trình lên các máy tính có cấu trúc khác nhau.

Ứng dụng:

- Các chương trình của ROM BIOS,
- Các chương trình trong các hệ thống nhúng,
- Các chương trình tạo và diệt VIRUS.

1.2 Cài đặt chương trình dịch

Có 2 CT dịch: MASM của Microsoft và TASM của Borland.

Cách 1:

- Đưa đĩa có chương trình cài đặt vào ổ CD, chạy setup.exe thì hiện màn hình giới thiệu.
- Ấn Enter thì để tiếp tục quá trình cài đặt, trên màn hình sẽ hiện lên với các thư mục mặc định. Muốn thay đổi thì đưa thanh sáng đến phần cần thay đổi và ấn Enter, các dòng hướng dẫn sẽ hiện ra cho phép vào tên ổ đĩa và thư mục yêu cầu. Sau khi thay đổi xong ấn **Start Instalation** thì quá trình cài đặt sẽ được thực hiện.

Phần giới thiệu về hãng và những lưu ý về vấn đề bản quyền

Press Enter to continue, Esc to quit

Turbo Assembler Directory: C:\TASM

Turbo Assembler Example Directoty:C:\TASM

Unzip Example File: Yes

Start Instalation

- Khi cài đặt hoàn tất, các thư mục trong đó chứa các tệp CT dịch được tạo ra, ví dụ với sự lựa chọn mặc định C: hoặc thay đổi D:

- Trong thư mục BIN có rất nhiều tệp của chương trình dịch TASM, trong đó có các tệp chính (các tệp lõi của CT dịch) gồm :

TASM.EXE ... CT dịch
TLINK.EXE ... CT liên kết
và hai tệp hỗ trợ là RTM.EXE
và DPMI16BI.OVL

Cách 2:

Để tiết kiệm bộ nhớ chỉ cần copy 4 tệp lõi của chương trình dịch: tasm.exe, tlink.exe, rtm.exe và dpmi16bi.ovl từ một máy đã được cài theo cách 1 về máy mình.

1.3 Các bước thực hiện một CT ASM trên PC

Để thực hiện 1 chương trình Assembly trên máy PC có 4 bước:

- Bước 1: Dùng 1 editor bất kỳ để soạn thảo CT, sau đó cất vào một tệp phải có đuôi .ASM,
- Bước 2: Dịch CT (chuyển tệp .asm sang tệp .obj) với cú pháp:
TASM [option] SOURCEfile [,OBJfile][,LSTfile][,XRFfile]
trong đó:

SOURCEfile ... tệp nguồn (có phần mở rộng .asm),
OBJfile ... tệp đích (có phần mở rộng .obj),
LSTfile ... tệp phục vụ in (có phần mở rộng .lst)
XRFfile ... giống tệp LST (thêm phần qui chiếu nhãn)

Chú ý: Bước 2 chỉ tạo ra các tệp có đuôi .obj khi dịch không sai.

- Bước 3: Liên kết (chuyển tệp .obj sang tệp .exe) với cú pháp:
TLINK [option] OBJfile [,EXEfile] [,MAPfile] [,LIBfile]

Chú ý: Bước 3 chỉ tạo ra tệp .exe khi liên kết không có sai.

- Bước 4: Chạy thử chương trình (đánh tên tệp)

1.4 Tổng quan về môi trường lập trình

1.4.1 Các thanh ghi

Các thanh ghi là một vùng nhớ đặc biệt dạng RAM nằm trên CPU. Việc thâm nhập vào các thanh ghi thông qua tên thanh ghi chứ không phải thông qua địa chỉ như khai báo biến. Người lập trình ASM rất hay dùng các thanh ghi làm toán hạng sau các lệnh thay vì các biến. Có thể chia thanh ghi làm 4 nhóm.

a. *Với máy tính 16 bit:* Có 14 thanh ghi

Nhóm 1: Một thanh ghi cờ 16 bit

trong đó:

- | | |
|--------------------------|---------------------------|
| O... cờ tràn (Overflow) | D... cờ hướng (Direction) |
| I... cờ ngắt (Interrupt) | T... cờ bẫy (Trap) |
| S... cờ dấu (Sign) | Z... cờ zero (Zero) |
| A... cờ phụ (Auxiliary) | P... cờ chẵn/lẻ (Parity) |
| | C... cờ carry (Carry) |

Nhóm 2: 8 thanh ghi đa năng 16 bit

	15	AH	7	AL	0	
AX						
BX		BH		BL		
CX		CH		CL		
DX		DH		DL		
		SI				
		DI				
		BP				
		SP				

Có 3 mode truy nhập:
 Thanh ghi byte thấp (ví dụ AL)
 Thanh ghi byte cao (ví dụ AH)
 Thanh ghi 16 bit (ví dụ AX)

Chỉ có một mode truy nhập duy nhất 16 bit

Nhóm 3: Một thanh ghi con trả lệnh 16 bit (IP)

IP

Chứa phần địa chỉ offset của vùng nhớ chứa mã lệnh

Nhóm 4: 4 thanh ghi segment 16 bit

CS
DS
ES
SS

Chứa phần địa chỉ segment của vùng nhớ chứa mã lệnh (CS), vùng nhớ chứa dữ liệu (DS và ES) và vùng nhớ dành cho ngăn xếp (SS)

b. *Với máy tính 32 bit: Có 16 thanh ghi*

- Các thanh ghi thuộc nhóm 1, nhóm 2 và nhóm 3 có độ dài 32 bit với tên có chữ E đứng trước (ví dụ AX→EAX, IP→ EIP,...)
- Các thanh ghi thuộc nhóm 4 (các thanh ghi segment) vẫn là 16 bit và có thêm 2 thanh ghi FS và GS hỗ trợ cho phần dữ liệu.

1.4.2 Cách thể hiện địa chỉ 1 ô nhớ (RAM hoặc ROM)

Địa chỉ 1 ô nhớ có 2 cách thể hiện:

a. *Dạng lôgic:*

$$\text{địa chỉ 1 ô nhớ} = \text{seg : offset}$$

trong đó:

seg ... phần địa chỉ segment cho biết ô nhớ đó nằm 64 k (segment) nào và

offset ... phần địa chỉ offset cho biết khoảng cách ô nhớ đó so với đầu segment

b. *Dạng vật lý:*

$$\text{địa chỉ 1 ô nhớ} = \text{seg}^*16 + \text{offset}$$

1.4.3 Các phần mềm hệ thống

Các ngắt của DOS và BIOS là 2 phần mềm phục vụ cho điều hành và ghép nối giữa phần mềm ứng dụng với phần cứng của máy tính.

Các hàm VÀO/RA thường dùng thông qua ngắt của DOS và BIOS:

Hàm số 1: Chờ nhận 1 ký tự từ bàn phím
`mov AH,1
int 21h`
KQ: mã ASCII -> AL

Hàm số 2: Hiện 1 ký tự lên màn hình
Cách 1: `mov AL, mã ASCII của ký tự
mov AH,0eh
int 10h`

Hàm số 3: Hiện 1 xâu (kết thúc '\$')
`lea DX, tên biến xâu
mov AH,9
int 21h`

Cách 2: `mov DL, mã ASCII của ký tự
mov AH,2
int 21h`

Hàm số 4: Trở về DOS
`mov AH,4Ch
int 21h`

1.5 Hệ lệnh

1.5.1 Cú pháp 1 dòng lệnh Assembly

Mỗi 1 dòng chỉ được viết 1 lệnh Assembly với cú pháp sau:

[label] [directive/instruction] [operands] [; comment]

trong đó:

- label (nhãn): là 1 định danh để qui chiếu đến các số, các xâu, các biến, tên CT con hoặc nhãn nhảy,
- directive/instruction (lệnh điều khiển khi dịch CT - hỗ trợ khi dịch CT/lệnh dạng mnemonic-sinh ra mã máy để chạy chương trình),
- operands (toán hạng): chỉ cho CT dịch biết thanh ghi nào, tham số nào, nhãn nào (tên biến, tên CT con, tên hằng, tên nhãn nhảy, ...) liên quan đến lệnh điều khiển khi dịch CT (directive) hoặc lệnh (instruction),
- comment (ghi chú): từ dấu ; (chấm phẩy) đến hết dòng là chú thích và dấu ; (ghi chú) chỉ có hiệu lực trên 1 dòng,

1.5.2 Tập lệnh mnemonic (Instruction Set)

Có thể chia tập lệnh của ngôn ngữ Assembly thành 6 nhóm:

- Nhóm các lệnh di chuyển dữ liệu,
- Nhóm các lệnh số học,
- Nhóm các lệnh thao tác bit,
- Nhóm các lệnh làm việc với xâu ký tự,
- Nhóm các lệnh rẽ nhánh và
- Nhóm các xác lập trạng thái các bit cờ.

Một số qui ước về toán hạng:

SRC	toán hạng nguồn
DST	toán hạng đích
reg	toán hạng là thanh ghi
reg8/reg16	toán hạng là thanh ghi 8/16 bit
mem	toán hạng là biến nhớ
mem8/mem16	toán hạng là biến 1 byte hoặc 2 byte
data	toán hạng là hằng số
segreg	toán hạng là thanh ghi segment

Nhóm 1: Một số lệnh hay dùng thuộc nhóm di chuyển dữ liệu

- Lệnh MOV

Chức năng: Gán giá trị toán hạng SRC cho toán hạng DST.

Cú pháp:

mov DST,SRC		
reg1,reg2	reg16, segreg	mem16,segreg
reg,data	mem,reg	segreg,reg16
reg,mem	mem,data	segreg,mem16

Chú ý: 1. ~~mov mem1,mem2~~ \Rightarrow mov reg,mem2 mov mem1,reg

2. ~~mov segreg,data~~ \Rightarrow mov reg16,data mov segreg,reg16

3. ~~mov AX,BX~~ $\not\equiv$ mov AX,[BX] vì thanh ghi đứng trong dấu [] là con trỏ offset của 1 ô nhớ

- Lệnh PUSH

Chức năng: Cất giá trị toán hạng SRC vào đindh ngăn xếp.

Cú pháp:

push SRC

reg16 hoặc mem16 hoặc segreg

- Lệnh POP

Chức năng: Đưa giá trị 2 byte của đindh ngăп xếp vào DST.

Cú pháp: **pop** DST

reg16 hoặc **mem16** hoặc **seggreg**

- Lệnh PUSHF

Chức năng: Cất giá trị thanh ghi cờ vào đindh ngăп xếp.

Cú pháp: **pushf**

- Lệnh POPF

Chức năng: Đưa giá trị 2 byte của đindh ngăп xếp vào thanh ghi cờ.

Cú pháp: **popf**

- Lệnh XCHG

Chức năng: Đổi chéo cho nhau giá trị toán hạng nguồn và đích.

Cú pháp: **xchg** DST,SRC

reg1,reg2

reg,mem

mem,reg

- Lệnh LEA

Chức năng: Đưa phần địa chỉ offset toán hạng nguồn (phần địa chỉ ô nhớ cấp phát cho biến nhớ) vào thanh ghi 16 bit.

Cú pháp: **lea reg16,mem**

Chú ý: **reg16** chỉ có thể là các thanh ghi: **BX, SI, DI** hoặc **BP**

- Lệnh LDS

Chức năng: Chuyển giá trị 2 byte của biến nhớ vào thanh ghi đích và giá trị 2 byte tiếp theo vào thanh ghi DS.

Cú pháp: **lds reg16,mem**

Chú ý: **reg16** chỉ có thể là các thanh ghi: **BX, SI, DI** hoặc **BP**

- Lệnh LES

Chức năng: Giống lệnh trên chỉ thay thanh ghi DS bằng ES.

Cú pháp: **les reg16,mem**

Chú ý: **reg16** chỉ có thể là các thanh ghi: **BX, SI, DI** hoặc **BP**

Nhóm 2: Một số lệnh hay dùng thuộc nhóm số học

Chú ý: Giá trị các bit cờ có thể bị thay đổi giá khi thực hiện lệnh.

- Lệnh ADD

Chức năng: $DST = DST + SRC$

Cú pháp:

add	<u>DST,SRC</u>	★	
	reg1,reg2		reg,data
	reg,mem		mem,reg
	mem,data	}	

Cờ: C, P, A, Z, S và O

- Lệnh ADC

Chức năng: $DST = DST + SRC + C$

Cú pháp:

adc	<u>DST,SRC</u>	★
	reg	

Cờ: C, P, A, Z, S và O

- Lệnh INC

Chức năng: $DST = DST + 1$

Cú pháp:

inc	<u>DST</u>	★
	reg hoặc mem	

Cờ: P, A, Z, S và O

- Lệnh SUB

Chức năng: $DST = DST - SRC$

Cú pháp: **sub** DST,SRC

★
Còn: C, P, A, Z, S và O

- Lệnh SBB

Chức năng: $DST = DST - SRC - C$

Cú pháp: **sbb** DST,SRC

★
Còn: C, P, A, Z, S và O

- Lệnh DEC

Chức năng: $DST = DST - 1$

Cú pháp: **dec** DST
reg hoặc mem

Còn: P, A, Z, S và O

- Lệnh NEG

Chức năng: Đổi dấu giá trị toán hạng ($DST = -DST$ - bù 2).

Cú pháp: **neg** DST
reg hoặc mem

Còn: C, P, A, Z, S và O

- Lệnh CMP

Chức năng: So sánh nội dung 2 toán hạng và dựng cờ (phục vụ cho các lệnh nhảy có điều kiện).

Chú ý: Sau khi thực hiện giá trị 2 toán hạng không thay đổi.

Cú pháp: **cmp DST,SRC**

Cờ: C, P, A, Z, S và O

- Lệnh MUL (với số không dấu)/IMUL (với số có dấu)

Chức năng: Nhân nội dung AL hoặc AX với nội dung của toán hạng nguồn :

- Với phép nhân 2 toán hạng 8 bit:

AL*SRC và tích sẽ đặt trong thanh ghi AX

- Với phép nhân 2 toán hạng 16 bit:

AX*SRC và tích sẽ đặt trong 2 thanh ghi DX:AX

Cú pháp: **mul SRC**

reg

mem

Cờ: C, P, A, Z, S và O

imul SRC

reg

mem

Cờ: C, P, A, Z, S và O

- Lệnh DIV (với số không dấu)/IDIV (với số có dấu)

Chức năng: Chia nội dung AX hoặc DX:AX cho nội dung của toán hạng nguồn SRC:

- Với phép chia 16 bit cho toán hạng 8 bit:

$$\frac{AX}{SRC}$$
 và kết quả: AL chứa thương và AH chứa phần dư

- Với phép chia 32 bit cho toán hạng 16 bit:

$$\frac{DX : AX}{SRC}$$
 và kết quả AX chứa thương và DX chứa phần dư

Cú pháp:

div SRC
reg
mem

hoặc

idiv SRC
reg
mem

Chú ý: Trong các lệnh MUL/IMUL và DIV/IDIV thì sau lệnh chỉ có 1 toán hạng và tùy thuộc vào toán hạng đứng sau lệnh có kích cỡ như thế nào sẽ suy ra toán hạng kia (ẩn) nằm ở đâu. Phép nhân và chia luôn sử dụng thanh ghi AX/AL và DX là ẩn để chứa số hạng còn lại và chứa kết quả.

Nhóm 3: Một số lệnh hay dùng thuộc nhóm thao tác bit

Chú ý: Giá trị các bit cờ có thể bị thay đổi trong hầu hết các lệnh.

- Lệnh AND

Chức năng: Thực hiện phép VÀ LÔGIC các bit của 2 toán hạng.
Kết quả đặt ở toán hạng đích.

Cú pháp: and DST,SRC

Cờ: C=O=0 ; P, Z, S

Trong lập trình Assembly hay sử dụng lệnh AND cho:

- *Tách bit:* Muốn tách bit nào đó (giữ trạng thái bit đó) của 1 toán hạng thì hãy AND bit đó với 1 và các bit khác với 0.

Ví dụ: AL=xxxxxxxx ; Nếu AND AL,00110000b thì AL=00xx0000b

- *Dựng cờ:* Thực hiện lệnh AND toán hạng với chính nó sẽ dựng các cờ cho biết trạng thái giá trị của toán hạng đó và trên cơ sở các cờ đó thực hiện các lệnh nhảy có điều kiện.

Ví dụ: AND AX,AX giá trị AX không đổi song dựng các cờ cho biết giá trị AX (S=1...âm, S=0...đương, Z=1...0, Z=0... #0).

- Lệnh OR

Chức năng: Thực hiện phép HOẶC LÔGIC các bit của 2 toán hạng (bit của toán hạng kết quả bằng 1 khi chỉ cần 1 trong 2 bit tương ứng của 2 toán hạng bằng 1). Kết quả đặt ở toán hạng đích.

Cú pháp:

or DST,SRC

Cò: **C=O=0 ; P, Z, S**

- Lệnh XOR

Chức năng: Thực hiện phép EXCLUSIVE OR các bit của 2 toán hạng. Kết quả đặt ở toán hạng đích.

Cú pháp:

xor DST, SRC

Cò: **C=O=0 ; P, Z, S**

Trong lập trình Assembly thường sử dụng lệnh xor một toán hạng với chính nó để đưa giá trị toán hạng đó về 0.

Ví dụ: xor AX,AX thì AX=0

- Lệnh SHL (Shift Left)

Chức năng: Dịch trái các bit của toán hạng đi Count lần.

Cú pháp:

shl DST,Count
reg hoặc mem
Cờ: C, P, Z, S, O

Ý nghĩa dịch trái 1 lần: Dịch trái toán hạng 1 lần có nghĩa nhân đôi giá trị của toán hạng nếu toán hạng là nguyên dương.

- Lệnh SHR (Shift right)

Chức năng: Dịch phải các bit của toán hạng đi Count lần.

Cú pháp:

shr DST,Count
reg hoặc mem
Cờ: C, P, Z, S, O

Ý nghĩa dịch phải 1 lần: Dịch phải toán hạng 1 lần có nghĩa chia đôi làm tròn dưới nếu toán hạng là nguyên dương.

- Lệnh SAR (Shift Arithmetic Right)

Chức năng: Dịch phải các bit của toán hạng đi Count lần như sau:

Cú pháp:

sar DST,Count
reg hoặc **mem**
Cờ: **C, P, Z, S, O**

Ý nghĩa dịch phải 1 lần: Dịch phải toán hạng 1 lần có nghĩa chia đôi làm tròn dưới nếu toán hạng là nguyên.

Nhóm 4: Một số lệnh hay dùng thuộc nhóm làm việc với xâu

• Lệnh MOVSB/MOVSW

Chức năng: Chuyển xâu ký tự theo từng byte (movsb) hoặc theo từng word (movsw) từ vùng nhớ trỏ bởi DS:SI sang vùng nhớ trỏ bởi ES:DI. Sau mỗi lần chuyển 1 (hoặc 2) byte thì giá trị SI và DI tự động tăng 1 (hoặc 2) khi cờ D=0 (chuyển theo chiều tăng của địa chỉ) hoặc giảm đi 1 (hoặc 2) khi cờ D=1 (chuyển theo chiều giảm của địa chỉ).

Cú pháp: **movsb** hoặc **movsw**

• Lệnh LODSB/LODSW

Chức năng: Chuyển ký tự của xâu theo từng byte (lodsb) hoặc 2 byte (lodsw) từ vùng nhớ trỏ bởi DS:SI vào thanh ghi AL hoặc AX. Sau mỗi lần chuyển 1 (hoặc 2) byte thì giá trị SI tự động tăng 1 (hoặc 2) khi cờ D=0 (chuyển theo chiều tăng địa chỉ) hoặc giảm đi 1 (hoặc 2) khi cờ D=1 (chuyển theo chiều giảm địa chỉ).

Cú pháp: **lodsb** hoặc **lodsw**

- Lệnh STOSB/STOSW

Chức năng: Chuyển ký tự của xâu theo từng byte có trong AL (stosb) hoặc 2 byte có trong AX (stosw) đến vùng nhớ trỏ bởi ES:DI. Sau mỗi lần chuyển 1 (hoặc 2) byte thì giá trị DI tự động tăng 1 (hoặc 2) khi cờ D=0 (chuyển theo chiều tăng địa chỉ) hoặc giảm đi 1 (hoặc 2) khi cờ D=1 (chuyển theo chiều giảm địa chỉ).

Cú pháp: **stosb** hoặc **stosw**

- Lệnh CMPSB/CMPSW

Chức năng: So sánh xâu ký tự theo từng byte (cmpsb) hoặc theo từng word (cmpsw) có trong 2 vùng nhớ trỏ bởi DS:SI và ES:DI. Sau mỗi lần so sánh 1 (hoặc 2) byte thì giá trị SI và DI tự động tăng 1 (hoặc 2) khi cờ D=0 (so sánh theo chiều tăng địa chỉ) hoặc giảm đi 1 (hoặc 2) khi cờ D=1 (so sánh theo chiều giảm địa chỉ).

Cú pháp: **cmpsb** hoặc **cmpsw**

- Tiền tố REP đứng trước các lệnh làm việc với xâu

Chức năng: Thực hiện lệnh làm việc với xâu (nhóm 4) đứng sau nó một số lần có trong CX cho đến khi CX=0. Sau mỗi lần thực hiện nội dung CX tự động giảm đi 1.

Cú pháp: **rep** lệnh làm việc với xâu ký tự

Nhóm 5: Các lệnh rẽ nhánh

- Lệnh CALL

Chức năng: Gọi một chương trình con.

Cú pháp: **call** tên chương trình con/ địa chỉ 1 ô nhớ

- Lệnh RET

Chức năng: Quay về chương trình đã gọi nó từ chương trình con.

Cú pháp: **ret**

- Lệnh INT

Chức năng: Kích hoạt (thực hiện) một ngắt mềm.

Cú pháp: **int** n ; (n là số ngắt)

Còn: I=T=0

- Lệnh IRET

Chức năng: Trở về chương trình đã kích hoạt nó sau khi thực hiện chương trình con phục vụ ngắt.

Cú pháp:

iret

Cờ: **C, P, A, Z, S ,O**

- Lệnh JMP

Chức năng: Nhảy không điều kiện.

Cú pháp: **jmp label/addr/tên CT con/reg** (chứa 1 địa chỉ)/**mem** (chứa 1 địa chỉ)

Chú ý: Bước nhảy của lệnh jmp không được quá 64k (1 segment)

- Các lệnh nhảy có điều kiện

Xem xét một số lệnh nhảy có điều kiện:

- Nhảy khi so sánh các số nguyên dương,
- Nhảy khi so sánh các số nguyên và
- Nhảy theo trạng thái các bit cờ.

- Với số nguyên dương (không dấu)
cmp DST,SRC

jb/jnae label/addr (khi giá trị **DST** dưới **SRC**)

jbe/jna label/addr (khi **DST** dưới/bằng **SRC**)

je label/addr (khi **DST = SRC**)

jne label/addr (khi **DST ≠ SRC**)

ja/jnbe label/addr (khi giá trị **DST** trên **SRC**)

jae/jnb label/addr (khi **DST** trên/bằng **SRC**)

- Với số nguyên (có dấu)
cmp DST,SRC

jl/jnge label/addr (khi giá trị **DST < SRC**)

jle/jng label/addr (khi giá trị **DST ≤ SRC**)

je label/addr (khi **DST = SRC**)

jne label/addr (khi **DST ≠ SRC**)

jg/jnle label/addr (khi giá trị **DST > SRC**)

jge/jnl label/addr (khi giá trị **DST ≥ SRC**)

- Nhảy theo trạng thái các bit cờ:

Nhảy theo trạng thái bit cờ Carry:

jc label/addr (khi bit cờ C=1)

jnc label/addr (khi bit cờ C=0)

Nhảy theo trạng thái bit cờ Zero:

jz label/addr (khi bit cờ Z=0)

jnz label/addr (khi bit cờ Z=1)

Nhảy theo trạng thái bit cờ Sign:

js label/addr (khi bit cờ S=1-số âm)

jns label/addr (khi bit cờ S=0-số dương)

- *Chú ý:* Bước nhảy của các lệnh nhảy có điều kiện ≤ 128 byte.

- Lệnh lặp LOOP

Chức năng: Lặp việc thực hiện khối lệnh nằm giữa nhãn và loop nhãn cho đến khi CX=0. Sau mỗi lần lặp CX tự động giảm đi 1.

Cú pháp: **mov CX, số lần lặp**

nhãn:

khối lệnh ASM

loop nhãn

Nhóm 6: Các lệnh xác lập trạng thái các bit cờ

Chức năng: Xác lập trạng thái các bit cờ.

Cú pháp:

Bit cờ Carry:

clc (clear C - C=0)

stc (set C - C=1)

cmc (đảo giá trị bit cờ C)

Bit cờ Interrupt:

cli (clear I - I=0, cấm ngắt)

sti (set I - I=1, cho phép ngắt)

Bit cờ Direction:

cld (clear D - D=0)

std (set D - D=1)

1.5.3 Các directive (lệnh điều khiển khi dịch chương trình)

Các directive không sinh ra mã máy để chạy chương trình mà chỉ hỗ trợ cho CT dịch. Có rất nhiều directive trong đó các directive điều khiển segment là quan trọng hơn cả.

1.5.3.1 Các lệnh điều khiển segment (segment directives)

Có 2 dạng directive điều khiển segment: đơn giản và chuẩn.

A. Các lệnh điều khiển segment dạng đơn giản

Có 4 directive hay dùng : .MODEL, .STACK, .DATA, .CODE

a. Lệnh điều khiển .MODEL:

Chức năng: Báo cho chương trình dịch biết để xác lập bộ nhớ thích hợp cho chương trình.

Cú pháp: **.MODEL** *kiểu mô hình bộ nhớ*

tiny	code+data ≤ 64k
small	code ≤ 64k ; data ≤ 64k
compact	code ≤ 64k ; data ≥ 64k
medium	code ≥ 64k ; data ≤ 64k
large	code ≥ 64k ; data ≥ 64k song 1 array ≤ 64k
huge	code ≥ 64k ; data ≥ 64k song 1 array ≥ 64k

b. Lệnh điều khiển .STACK:

Chức năng: Báo cho chương trình dịch biết để xác lập 1 vùng nhớ cho ngăn xếp.

Cú pháp:

.STACK kích cỡ ngăn xếp (tính theo đơn vị byte)

Ví dụ : .STACK 100h (xác lập 1 vùng nhớ 256 byte cho ngăn xếp)

c. Lệnh điều khiển .DATA:

Chức năng: Báo cho chương trình dịch biết để xác lập 1 vùng nhớ cho phần dữ liệu (cấp phát cho biến)

Cú pháp:

.DATA

Phần khai báo biến

- Khai báo biến dạng số:

tên biến	kiểu biến	gán giá trị ban đầu hoặc ?
	db	
	dw	
	dd	
	df/dp	
	dq	
	dt	

- Khai báo biến dạng xâu ký tự:

- Khai báo biến dạng trường số:

Chú ý quan trọng: Để hoàn tất việc xác định vùng nhớ dữ liệu, người lập trình phải đưa giá trị @data vào DS nhờ 2 lệnh sau:

```
mov reg16,@data
mov DS,reg16
```

Thường là: mov AX,@data
mov DS,AX

d. Lệnh điều khiển .CODE:

Chức năng: Báo cho chương trình dịch biết để xác lập 1 vùng nhớ cho phần mã máy của chương trình.

Cú pháp:

```
.CODE
nhãn CT:
 các lệnh thân chương trình
END nhãn CT
```

Một chương trình Assembly đơn giản (sử dụng directive điều khiển segment dạng đơn giản) ví dụ có dạng sau:

.MODEL small ; Mô hình bộ nhớ cho chương trình dạng small

[.STACK 100h] ; Dành 1 vùng nhớ 256 byte cho ngăn xếp

[.DATA khai báo biến] ; Dành 1 vùng nhớ để cấp phát cho biến (chỉ có khi chương trình có khai báo biến)

.CODE

nhãn CT:

**[mov AX,@data
mov DS,AX]** ; Đưa phần địa chỉ segment vùng nhớ dành cho dữ liệu vào DS (chỉ có khi có .DATA, có khai báo biến)

các lệnh thân
chương trình

mov AH,4Ch ; Trở về DOS
int 21h

END nhãn CT

Ví dụ: Hãy viết chương trình hiện 1 xâu ký tự lên màn hình

Cách 1: Sử dụng hàm hiện 1 xâu ký tự kết thúc bằng ‘\$’ (chức năng thứ 9 của ngắt int 21h của DOS)

.MODEL small	; Mô hình bộ nhớ small
.STACK 100h	; Dành 1 vùng nhớ 256 byte cho ngăn xếp
.DATA	
m db ‘Hello World!\$’	; Khai báo biến xâu ký tự cần hiện
.CODE	
PS:	
 mov AX,@data	; Đưa phần địa chỉ segment của vùng nhớ dữ
 mov DS,AX	; liệu vào DS
 lea DX,m	; Chức năng hiện 1 xâu ký tự (kết thúc bằng
 mov AH,9	; ‘\$’) lên màn hình)
 int 21h	
 mov AH,4Ch	; Chức năng về DOS
 int 21h	
END PS	

Cách 2: Khai báo 1 xâu kết thúc \0 (không dùng hàm trên).

```

.MODEL small
.STACK 100h
.DATA
 m db 'Hello World!',0 ; Xâu m kết thúc bằng \0
.CODE
PS:
 mov AX,@data ; Đưa phần địa chỉ segment của vùng nhớ dữ
 mov DS,AX ; liệu vào DS
 lea SI,m ; SI con trỏ offset đầu biến xâu cần hiện

L1:
 mov AL,[SI] ; Đưa 1 byte trỏ bởi SI vào thanh ghi AL
 and AL,AL ; Liệu AL = 0 (kết thúc xâu)?
 jz Exit ; AL=0 (kết thúc xâu) thì nhảy đến nhãn Exit,
 mov AH,0Eh ; còn AL≠ 0 thì hiện ký tự ở AL lên màn hình
 int 10h
 inc SI ; SI trỏ đến byte chứa ký tự tiếp theo của xâu
 jmp L1 ; Nhảy về nhãn L1

Exit:
 mov AH,4Ch ; Chức năng về DOS
 int 21h
 END PS

```

B. Các lệnh điều khiển segment dạng chuẩn

Có 2 directive hay dùng : SEGMENT và ASSUME

a. Lệnh điều khiển SEGMENT:

Chức năng: Báo cho chương trình dịch biết để xác lập các segment cho chương trình.

Cú pháp:

tên segment **SEGMENT** [align combine use 'class']

options

thân segment

tên segment **ENDS**

trong đó:

- tên segment: là 1 định danh bất kỳ,
- options (các tùy chọn): cho phép xác lập và kiểm tra toàn bộ các đặc tính của segment (align: xác định ranh giới segment bắt đầu so với segment khai báo trước nó, combine: cho phép đặt segment vào vùng nhớ yêu cầu, phương thức gộp các segment cùng tên trong CT đa tệp, use: quản lý segment dạng 64 k hay 4 GB và ‘class’: điều khiển thứ tự sắp xếp các segment khi liên kết).

Dùng directive SEGMENT để xác lập 3 segment của chương trình.

Dạng đơn giản

[.STACK 100h]

[.DATA
khai báo biến]

Chú ý: mov ax,@data
mov ds,ax

.CODE
nhãn CT:
các lệnh thân chương trình
END nhãn CT

Dạng chuẩn

[_stack segment
db 100h dup(?)
_stack ends]

[data segment
khai báo biến
data ends]

Chú ý: mov ax,data
mov ds,ax

code segment
nhãn CT:
các lệnh thân chương trình
code ends
END nhãn CT

b. Lệnh điều khiển ASSUME:

Chức năng: Báo cho chương trình dịch biết segment khai báo thuộc loại segment nào.

Cú pháp: assume tên thanh ghi segment: tên segment hay nhóm segment

Một chương trình Assembly đơn giản (sử dụng directive điều khiển segment dạng chuẩn), ví dụ có dạng:

```

_stack segment ; Dành vùng nhớ 256 byte cho ngăn xếp
 db 100h dup(?)
_stack ends

[data segment ; Dành 1 vùng nhớ để cấp phát cho biến (chỉ có khi
 khai báo biến ; chương trình có khai báo biến)
data ends]

code segment
assume CS:code, DS:data, SS:_stack ; Segment khai báo thuộc loại segment nào

nhãn CT:
 [mov AX,data ; Đưa phần địa chỉ segment vùng nhớ dành cho dữ
 mov DS,AX] ; liệu vào DS (chỉ có khi có khai báo data segment)

 các lệnh thân
 chương trình

 mov AH,4Ch ; Trở về DOS
 int 21h

code ends

END nhãn CT

```

Ví dụ: Viết chương trình tính 5!

Cách 1: Chỉ sử dụng thanh ghi

```
_stack segment ; Dành vùng nhớ 256 byte cho ngăn xếp
 db 100h dup(?)
```

```
_stack ends
```

```
code segment
```

```
assume CS:code, SS:_stack
```

PS:

```
 mov CX,5 ; Gán thanh ghi CX=5
```

```
 mov AX,1 ; Gán AX=1
```

L1:

```
 mul CX ; AX*CX → DX:AX (song DX=0)
```

```
 loop L1
```

```
 mov AH,4Ch ; Vẽ DOS
```

```
 int 21h
```

```
code ends
```

```
END PS
```

Cách 2: Khai báo biến

```
_stack segment ; Dành vùng nhớ 256 byte cho ngăn xếp
```

```
 db 100h dup(?)
```

```
_stack ends
```

```

data segment
  FV dw ?
  Fac dw ?
data ends
code segment
assume CS:code, DS:data, SS:_stack

```

PS:

mov AX,data	; Đưa phần địa chỉ segment của vùng nhớ dữ
mov DS,AX	; liệu vào DS
mov FV,1	; Gán biến FV=1
mov Fac,2	; Gán biến Fac=2
mov CX,4	; Gán thanh ghi CX=4 (chỉ số vòng lặp)

L1:

mov AX,FV	; Gán AX=FV
mul Fac	; AX*Fac=DX:AX (song DX=0)
mov FV,AX	
inc Fac	; Tăng Fac lên 1
loop L1	; CX=CX-1 và liệu CX=0?
mov AH,4Ch	; Về DOS
int 21h	

```

code ends
END PS

```

B. Các lệnh điều khiển khác hay dùng

a. Lệnh điều khiển SEG:

Chức năng: Cho phép lấy phần địa chỉ segment của ô nhớ được cấp phát cho biến nhớ.

Cú pháp: SEG mem

phần địa chỉ segment của ô nhớ được cấp phát cho biến.

a. Lệnh điều khiển OFFSET:

Chức năng: Cho phép lấy phần địa chỉ offset của ô nhớ được cấp phát cho biến nhớ.

Cú pháp: OFFSET mem

phần địa chỉ offset của ô nhớ được cấp phát cho biến.

Tóm lượt bài học

Như vậy bài học đầu đã trình bày phần đầu của Ngôn ngữ Assembly và cách lập trình thông qua việc nêu lên:

- Các đặc tính của ngôn ngữ Assembly,
- Cách cài đặt chương trình dịch,
- Qui trình 4 bước để thực hiện một chương trình Assembly,
- Các khái niệm và sự hỗ trợ của hệ thống cho lập trình Assembly
- Lướt qua một số lệnh hay dùng trong 6 nhóm lệnh mnemonic (instruction set) của ngôn ngữ Assembly, những lệnh sinh ra mã máy để chạy chương trình và
- Các lệnh điều khiển hỗ trợ khi dịch chương trình (directive), đặc biệt là 2 dạng lệnh điều khiển segment dạng đơn giản và chuẩn.