МИНОБРНАУКИ РОССИИ САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ ЭЛЕКТРОТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ «ЛЭТИ» ИМ. В.И. УЛЬЯНОВА (ЛЕНИНА) Кафедра МО ЭВМ

ОТЧЕТ

по лабораторной работе №6

по дисциплине «Операционные системы»

Тема: Построение модуля динамической структуры.

Студентка гр. 9383	 Лысова А.М.
Преподаватель	 Ефремов М.А

Санкт-Петербург

2021

Цель работы.

Исследование возможности построения загрузочного модуля динамической структуры. В отличии от предыдущих лабораторных работ в этой работе рассматривается приложение, состоящее из нескольких модулей, а не из одного модуля простой структуры. В этом случае разумно предположить, что все модули приложения находятся в одном каталоге и полный путь в этот каталог можно взять из среды, как это делалось в работе 2. Понятно, что такое приложение должно запускаться в соответствии со стандартами ОС. В работе исследуется интерфейс между вызывающим и вызываемым модулями по управлению и по данным. Для запуска вызываемого модуля используется функция 4B00h прерывания int 21h. Все загрузочные модули находятся в одном каталоге. Необходимо обеспечить возможность запуска модуля динамической структуры из любого каталога.

Задание.

- **Шаг 1.** Для выполнения лабораторной работы необходимо написать и отладить программный модуль типа .EXE, который выполняет функции:
- 1) Подготавливает параметры для запуска загрузочного модуля из того же каталога, в котором находится он сам. Вызываемому модулю передается новая среда, созданная вызывающим модулем и новая командная строка.
 - 2) Вызываемый модуль запускается с использованием загрузчика.
- 3) После запуска проверяется выполнение загрузчика, а затем результат выполнения вызываемой программы. Необходимо проверять причину завершения и, в зависимости от значения, выводить соответствующее сообщение. Если причина завершения 0, то выводится код завершения.

В качестве вызываемой программы необходимо взять программу ЛР 2, которая распечатывает среду и командную строку. Эту программу следует немного модифицировать, вставив перед выходом из нее обращение к функции ввода символа с клавиатуры. Введенное значение записывается в регистр АL и затем происходит обращение к функции выхода 4Ch прерывания int 21h.

Шаг 2. Запустите отлаженную программу, когда текущим каталогом является каталог с разработанными модулями. Программа вызывает другую программу, которая останавливается, ожидая символ с клавиатуры.

Введите произвольный символ из числа А-Z. Посмотрите причину завершения и код. Занесите полученные данные в отчет.

Шаг 3. Запустите отлаженную программу, когда текущим каталогом является каталог с разработанными модулями. Программа вызывает другую программу, которая останавливается, ожидая символ с клавиатуры.

Введите комбинацию символов Ctrl-C. Посмотрите причину завершения и код. Занесите полученные данные в отчет.

Шаг 4. Запустите отлаженную программу, когда текущим каталогом является какойлибо другой каталог, отличный от того, в котором содержатся разработанные программные модули.

Повторите ввод комбинаций клавиш. Занесите полученные данные в отчет.

Шаг 5. Запустите отлаженную программу, когда модули находятся в разных каталогах. Занесите полученные данные в отчет.

Необходимые теоретические положения:

Для загрузки и выполнения одной программы из другой используется функция 4B00h прерывания int 21h (загрузчик ОС). Перед обращением к этой функции необходимо выполнить следующие действия:

1) Подготовить место в памяти. При начальном запуске программы ей отводится вся доступная в данный момент память OS, поэтому необходимо освободить место в памяти. Для этого можно использовать функцию 4Ah прерывания int 21h. Эта функция позволяет уменьшить отведенный программе блок памяти. Перед вызовом функции надо определить объем памяти, необходимый программе ЛР6 и задать в регистре ВХ число параграфов, которые будут выделяться программе. Если функция 4Ah не может быть

выполнена, то устанавливается флаг переноса CF=1 и в AX заносится код ошибки:

- 7 разрушен управляющий блок памяти;
- 8 недостаточно памяти для выполнения функции;
- 9 неверный адрес блока памяти.

Поэтому после выполнения каждого прерывания int 21h следует проверять флаг переноса CF=1.

2) Создать блок параметров. Блок параметров - это 14-байтовый блок памяти, в который помещается следующая информация:

dw сегментный адрес среды

dd сегмент и смещение командной строки

dd сегмент и смещение первого FCB

dd сегмент и смещение второго FCB

Если сегментный адрес среды 0, то вызываемая программа наследует среду вызывающей программы. В противном случае вызывающая программа должна сформировать область памяти в качестве среды, начинающуюся с адреса кратного 16 и поместить этот адрес в блок параметров.

Командная строка записывается в следующем формате: первый байт - счетчик, содержащий число символов в командной строке, затем сама командная строка, содержащая не более 128 символов.

На блок параметров перед загрузкой вызываемой программы должны указывать ES:BX.

- 3) Подготовить строку, содержащую путь и имя вызываемой программы. В конце строки должен стоять код ASCII 0. На подготовленную строку должны указывать DS:DX.
- 4) Сохранить содержимое регистров SS и SP в переменных. При восстановлении SS и SP нужно учитывать, что DS необходимо также восстановить.

Когда вся подготовка выполнена, вызывается загрузчик OS следующей последовательностью команд:

mov AX,4B00h int 21h

Если вызываемая программа не была загружена, то устанавливается флаг переноса CF=1 и в AX заносится код ошибки:

- 1 если номер функции неверен;
- 2 если файл не найден;
- 5 при ошибке диска;
- 8 при недостаточном объеме памяти;
- 10 при неправильной строке среды;
- 11 если не верен формат.

Если CF=0, то вызываемая программа выполнена и следует обработать ее завершение. Для этого необходимо воспользоваться функцией 4Dh прерывания int 21h. В качестве результата функция возвращает в регистре АН причину, а в регистре АL код завершения.

Причина завершения в регистре АН представляется следующими кодами:

- 0 нормальное завершение;
- 1 завершение по Ctrl-Break;
- 2 завершение по ошибке устройства;
- 3 завершение по функции 31h, оставляющей программу резидентной.

Код завершения формируется вызываемой программой в регистре AL перед выходом в OS с помощью функции 4Ch прерывания int 21h.

В качестве вызываемой программы целесообразно использовать программу, разработанную в Лабораторной работе №2, модифицировав ее следующим образом. Перед выходом из программы перед выполнением функции 4Ch прерывания int 21h следует запросить с клавиатуры символ и поместить введенный символ в регистр AL, в качестве кода завершения. Это можно сделать с помощью функции 01h прерывания int 21h.

mov AH,01h

int 21h

Введенный символ остается в регистре AL и служит аргументом для функции 4Ch прерывания int 21h.

Выполнение работы:

Был написан и отлажен EXE модуль, выполняющий запуск программы из ЛР2.

```
C:\>lb6S.exe
memory has been freed
Segment address of inaccessible memory: 9FFF
Segment address of environment: 01FC

Environment scope content:
PATH=Z:\
COMSPEC=Z:\COMMAND.COM
BLASTER=A220 I7 D1 H5 T6
Loadable module path:
C:\LB2.COM
program ended with code
```

Рисунок 1: Запуск программы из той же директории, что и ЛР2.

Но если запустить два модуля из разных директорий, ничего не выполнится.

```
C:\>lb6S.exe
memory has been freed
err: file not found
```

Рисунок 2: Запуск программы из отличной от ЛР2 директории.

Контрольные вопросы:

1) Как реализовано прерывание Ctrl-C?

При нажатии клавиш Ctrl-C управление передается по адресу 0000:008Ch. Этот адрес копируется в PSP функциями 26h и 4Ch, после чего восстанавливается из PSP при выходе из программы.

2) В какой точке заканчивается вызываемая программа, если код причины завершения 0?

Если код завершения 0, то программа завершается при выполнении функции 4Ch прерывания int 21h.

3) В какой точке заканчивается вызываемая программа по прерыванию Ctrl-C?

Если во время выполнения программы было нажато Ctrl-C, то программа завершится непосредственно в том месте, в котором произошло нажатие клавиш.

Выводы.

Был построен загрузочный модуль динамической структуры, и получены навыки работы с памятью.

ПРИЛОЖЕНИЕ А ИСХОДНЫЙ КОД ПРОГРАММЫ

Файл: lb6.asm

```
AStack segment stack
 DW 128 dup(?)
AStack ENDS
DATA SEGMENT
 parameter block DW 0
 DD 0
 DD 0
 program DB 'lb2.com', 0
 mem flag DB 0
 cmd TDB 1h, 0Dh
 cl_pos DB 128 dup(0)
 keep_ss DW 0
 keep sp DW 0
 keep_psp DW 0
 str mcb crash err DB 'err: mcb crashed', 0dh, 0ah, '$'
 str_no_mem_err DB 'err: there is not enough memory to execute this function', 0dh, 0ah, '$'
 str_addr_err DB 'err: invalid memory address', 0dh, 0ah, '$' str_free_mem DB 'memory has been freed' , 0dh, 0ah, '$'
 str_fn_err DB 'err: invalid function number', 0dh, 0ah, '$'
 str file error DB 'err: file not found', 0dh, 0ah, '$'
```

```
str disk err DB 'err: disk error', 0dh, 0ah, '$'
 str_memory_error DB 'err: insufficient memory', 0dh, 0ah, '$'
 str_envs_err DB 'err: wrong string of environment ', 0dh, 0ah, '$'
 str_format_err DB 'err: wrong format', 0dh, 0ah, '$'
 str_norm_fin DB 0dh, 0ah, 'program ended with code ', 0dh, 0ah, '$' str_ctrl_end DB 0dh, 0ah, 'program ended by ctrl-break', 0dh, 0ah, '$'
 str device err DB 0dh, 0ah, 'program ended by device error', 0dh, 0ah, '$'
 str_int_end DB 0dh, 0ah, 'program ended by int 31h', 0dh, 0ah, '$'
 end data DB 0
DATA ENDS
CODE SEGMENT
ASSUME CS:CODE, DS:DATA, SS:AStack
print_str PROC
 push ax
 mov ah, 09h
 int 21h
 pop ax
 ret
print_str ENDP
free_memory proc
 push ax
 push bx
 push cx
 push dx
 mov ax, offset end_data
 mov bx, offset eeend
 aDD bx. ax
 mov cl, 4
 shr bx, cl
 aDD bx, 2bh
 mov ah, 4ah
 int 21h
 jnc _endf
 mov mem_flag, 1
mcb_crash:
 cmp ax, 7
 jne not_enought_memory
 mov dx, offset str_mcb_crash_err
 call print_str
jmp freee
not_enought_memory:
 cmp ax, 8
 jne addr
 mov dx, offset str_no_mem_err
 call print_str
 jmp freee
addr:
 cmp ax, 9
 mov dx, offset str_addr_err
 call print_str
 imp freee
_endf:
 mov mem_flag, 1
 mov dx, offset str_free_mem
 call print str
freee:
 pop dx
 pop cx
 pop bx
 pop ax
 ret
free_memory endp
load proc
 push ax
```

push bx

```
push cx
 push dx
 push ds
 push es
 mov keep_sp, sp
mov keep_ss, ss
 mov ax, data
 mov es, ax
 mov bx, offset parameter_block
 mov dx, offset cmd_l
 mov [bx+2], dx
mov [bx+4], ds
 mov dx, offset cl_pos
 mov ax, 4b00h
 int 21h
 mov ss, keep_ss
 mov sp, keep_sp
 pop es
 pop ds
 jnc loads
fn_err:
 cmp ax, 1
 jne file_err
 mov dx, offset str_fn_err
 call print_str
 jmp load_end
file_err:
 cmp ax, 2
 jne disk_err
 mov dx, offset str_file_error
 call print_str
 jmp load_end
disk_err:
 cmp ax, 5
 jne mem err
 mov dx, offset str_disk_err
 call print_str
 jmp load_end
mem_err:
 cmp ax, 8
 jne envs_err
 mov dx, offset str_memory_error
 call print_str
 jmp load_end
envs_err:
 cmp ax, 10
 jne format err
 mov dx, offset str_envs_err
 call print_str
 jmp load_end
format_err:
 cmp ax, 11
 mov dx, offset str_format_err
 call print_str
 jmp load_end
loads:
 mov ah, 4dh
 mov al, 00h
 int 21h
_nend:
 cmp ah, 0
 ine ctrlc
 push di
 mov di, offset str_norm_fin
 mov [di+26], al
 pop si
 mov dx, offset str_norm_fin
 call print_str
 jmp load_end
ctrlc:
```

```
cmp ah, 1
 jne device
 mov dx, offset str_ctrl_end
 call print_str
 jmp load_end
device:
 cmp ah, 2
 jne int_31h
 mov dx, offset str_device_err
 call print_str
 jmp load_end
int_31h:
 cmp ah, 3
 mov dx, offset str_int_end
 call print_str
load_end:
 pop dx
 pop cx
 pop bx
 pop ax
 ret
load endp
path proc
 push ax
 push bx
 push cx
 push dx
 push di
 push si
 push es
 mov ax, keep_psp
 mov es, ax
 mov es, es:[2ch]
 mov bx, 0
findz:
 inc bx
 cmp byte ptr es:[bx-1], 0
 jne findz
 cmp byte ptr es:[bx+1], 0
 jne findz
 aDD bx, 2
 mov di, 0
_loop:
 mov dl, es:[bx]
 mov byte ptr [cl_pos+di], dl
 inc di
 inc bx
 cmp dl, 0
 je _end_loop
cmp dl, '\'
 jne _loop
 mov cx, di
 jmp_loop
_end_loop:
 mov di, cx
 mov si, 0
_fn:
 mov dl, byte ptr [program+si]
mov byte ptr [cl_pos+di], dl
 inc di
 inc si
 cmp dl, 0
 jne _fn
 pop es
 pop si
 pop di
 pop dx
```

```
pop cx
pop bx
pop ax
ret
path endp

MAIN PROC far
push ds
xor ax, ax
push ax
mov ax, data
mov ds, ax
mov keep_psp, es
call free_memory
cmp mem_flag, 0
je_end
call path
call load
_end:

xor al, al
mov ah, 4ch
int 21h

MAIN ENDP

eeend:
CODE ENDS
END MAIN
```