Debug Komutları

Assembly komutlarının nasıl çalıştıklarını deneyerek görmek ve yazılan programların amacına uygun çalışıp çalışmadığını anlamak varsa hatalarını düzeltmek için DOS'un **DEBUG.COM** isimli programı kullanılmaktadır. Her ne kadar daha gelişmiş, kullanıcıya hitap eden debuger'lar olsa da kolay bulunulabilirliği ve basit uygulamalarda sağladığı rahatlık sayesinde tercih nedenidir. DEBUG programını kullanabilmek için komutlarını bilmek gereklidir. Burada DEBUG programının **bazı komutlarını** basit örnekler yardımıyla açıklamaya çalışacağız.

C:\>DEBUG

_

Çizgi işareti artık debug programının komut kabul etmeye hazır olduğunu belirtmektedir.

- R (Register): Bu komut o andaki register değerlerini ve bayrakların durumunu belirlemekte kullanılır.

```
-R
AX=0000 BX=0000 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000
DS=2AF2 ES=2AF2 SS=2AF2 CS=2AF2 IP=0100 NV UP EI PL NZ NA PO NC
2AF2:0100 8B24 MOV SP,[SI] DS:0000=20CD
```

Bu komut yardımı ile register'lara istenilen değerler (hexadecimal olmak şartıyla) verilebilir.

```
-R AX
AX 0000
```

':' işaretinden sonra AX register'i için istediğimiz değeri yazarak enter tuşuna basacak olursak;

```
:12AF

-R

AX=12AF BX=0000 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000

DS=2AF2 ES=2AF2 SS=2AF2 CS=2AF2 IP=0100 NV UP EI PL NZ NA PO NC

2AF2:0100 8B24 MOV SP,[SI] DS:0000=20CD
```

AX registerinin değerinin 12AF olmasını sağlarız.

Register'ları takip eden NV UP EI PL NZ NA PO NC değerleri ise bayrakların durumunu belirtmektedir.

```
-R F
NV UP EI PL NZ AC PO CY -
```

komutu ile sadece bayrakların durumu da görülerek gerekenler değiştirilebilir. Eğer flag değeri değiştirilmeyecek ise ara çubuğuna basarak bir sonraki flag değerine geçilebilir.

Flag İsmi	Set(1)	Clear (0)
Overflow - OF	OV (overflow)	NV (not overflow)
Direction - DF	DN (decrement - down)	UP (increment - up)
Interrupt - IF	EI (enable)	DI (disable)
Sign - SF	NG (negative)	PL (plus)
Zero - ZF	ZR (zero)	NZ (not zero)
Auxilary Carry- AF	AC (auxilary carry)	NA (not auxilary)
Parity - PF	PE (even parity)	PO (odd parity)
Carry - CF	CY (carry yes)	NC (not carry)

Tablo 0-1 Debuger'da kullanılan Flag kısaltmaları

- **D** (**Dump / Display**): Bu komut ile belleğin istediğimiz segment'inin istediğimiz offset'inden itibaren bilgileri görebiliriz. İstersek görmek istediğimiz alanı sınırlama imkanına da sahibiz.

Burada Data segment'in 0000H offset'inden itibaren olan kısmı gösterilmiştir. Eğer herhangi bir aralık verilmemiş ise 128 byte gösterir. Hexadecimal olarak belleğin dökümünü verdikten sonra yanında gösterilebilir ASCII karakter karşılıklarına da yer verilir.

```
-D DS:100,115
2AF2:0100 8B 24 17 5A 18 BA 4A 29-A2 4F F6 C9 07 AE 07 09 .$.Z..J).0.....
2AF2:0110 20 8C 07 BA 4F 80 ...0.
```

Görüldüğü gibi eğer D komutunun yanına gösterilmesi istenen aralığın adresi verilecek olursa sadece belirlenen adres aralığındaki değerler ekranda görüntülenecektir.

- **A** (**Assembly**) : Bu komut Debug yardımıyla basit programlar yazmayı sağlar. Debug içinde yazılan programlar COM uzantılı programlarda olduğu gibi 100H offset adresinden başlarlar. Bu neden ile program çalıştırılacağı zaman mutlaka IP register'ının değerinin **R** komutu ile 100H e getirilmesi gerekmektedir.

```
-A
2AF2:0100 MOV AX,5
2AF2:0103 ADD AX,4
2AF2:0106 SHR AX,1
2AF2:0108 ^C
```

A komutu verildikten sonra CS'in 100H adresinden itibaren assembly program yazmanıza imkan sağlanmış olur. Burada verilen her türlü sayı mutlaka hexadecimal formda olmalıdır. Komut yazmanız bittiğinde Ctrl-C tuşlarına basarak işlemi sonlandırabilirsiniz.

- T (Trace): Yazılmış olan assembly komutları teker teker çalıştırılarak işlem sonunda register ve bayrakların aldıkları değerleri ekranda gösterir. T komutu çalışmaya IP nin gösterdiği noktadan itibaren başlar ve her komut işlendikten sonra durur.

```
AX=12AF BX=0000
DS=2AF2 ES=2AF2
2AF2:0100 B80500
-T
 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000 SS=2AF2 CS=2AF2 IP=0103 NV UP EI PL NZ NA PO NC
AX=0005 BX=0000
DS=2AF2 ES=2AF2
2AF2:0103 050400
 ADD
 AX.0004
AX=0009 BX=0000
DS=2AF2 ES=2AF2
 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000 SS=2AF2 CS=2AF2 IP=0106 NV UP EI PL NZ NA PE NC
2AF2:0106 D1E8
 SHR
 AX, 1
AX=0004 BX=0000 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000 DS=2AF2 ES=2AF2 SS=2AF2 CS=2AF2 IP=0108 NV UP EI PL NZ AC PO CY 2AF2:0108 A24FF6 MOV [F64F], AL DS:
2AF2:0108 A24FF6
 DS:F64F=11
```

Bu örnekte görüldüğü gibi az evvel yazdığımız assembly kodunu çalıştırmış olduk. Her işlemden sonra register ve bayraklar üzerindeki değişikleri rahat izlememiz için hazırlanmış bir komuttur.

Eğer kullanıcı ister ise T komutunun yanına bir sayı da verebilir. Bu durumda verilen sayı kadar komut satırı arka arkaya çalıştırılır, her seferinde register ve flag değerleri ekrana yazılır. Örnek;

- T 5

Ya da kullanıcı istediği bir offset'ten (adresten) itibaren kaç komut çalıştıracağını da söyleyebilir. Örnek;

```
-T=200.5
```

Bu komut 200H offset'inden itibaren 5 komut arka arkaya çalıştır demektir.

- U (Unassembly): CS'de yazılı olan makine kodunu kullanıcının anlayacağı formdaki mnemonic'lere çevirmek için kullanılan bir komuttur. Her çağırılışında 32 byte uzunluğunda makine kodunun mnemonic'lerini kullanıcıya gösterir.

```
-U CS:112
2AF2:0112 07
2AF2:0113 BA4F80
 POP
 ES
 MOV
 DX,804F
2AF2:0116 FC
 CLD
2AF2:0116 FC
2AF2:0117 807463BA
2AF2:011B C6418208
2AF2:011F 83745BBA
2AF2:0123 D208
 BYTE PTR [SI+63],BA
BYTE PTR [BX+DI-7E],08
WORD PTR [SI+5B],-46
BYTE PTR [BX+SI],CL
 XOR
 MOV
 XOR
 ROR
2AF2:0125 847453
2AF2:0128 BADE04
 DH, [SI+53]
DX, 04DE
 TEST
 MOV
2AF2:012B 0908
 OR
 [BX+SI],CX
2AF2:012D 85744B
 TEST
 SI,[SI+4B]
2AF2:0130 BAEA08
 MOV
 DX,08EA
```

Bu komut ile CS:112 adresinden itibaren 32 byte makine kodu unassembly edilerek mnemonic karşılıkları gösterilmiştir.

İstenirse başlangıç adresi ve kaç byte unassembly edilmesi gerektiği de parametre olarak verilebilir.

```
-U CS:100L8
```

Bu komut CS:100H adresinden itibaren 8 byte'ı unassembly edecektir.

- E (Edit): Bellekte herhangi bir yerdeki değerleri değiştirmek amacıyla kullanılan bir komuttur.

```
-
-E DS:10
2AF2:0010 5A.
```

Komut DS:10H adresindeki byte'in değerinin değiştirilmesi için kullanıcının bir hexadecimal değer girmesini bekler. Eğer değer değiştirilmeyecek ise ara çubuğu yardımıyla bir sonraki byte'a geçilerek onun değeri değiştirilebilir. Bu işlemi bitirmek için ENTER tuşuna basılmalıdır.

- **F** (**Fill**) : Bellek başlangıç ve bitiş adresleri belirlenen bir alanı belirlenen bir sayı ile doldurmak amacıyla kullanılır.

```
-
-F DS:100,120,AB
```

F komutundan yararlanarak DS'in 100H-120H arasındaki kısım ABH değeri ile doldurulacaktır. Bu işlemden sonra D komutu ile DS:100H adresinden itibaren incelersek işlemin olması gibi yapıldığını kontrol etmiş oluruz.

- C (Compare): Belirlenen aralıktaki bilgileri karşılaştırmak amacıyla kullanılan bir komuttur.

```
-C 100,110,10
2AF2:0100 AB
2AF2:0101 AB
 2AF2:0010
 ΑB
 2AF2:0011
2AF2:0102
 AΒ
 17
 2AF2:0012
2AF2:0103
2AF2:0104
2AF2:0105
 2AF2:0013
2AF2:0014
2AF2:0015
 AΒ
 03
 5A
25
 AR
 AB
2AF2:0106
2AF2:0107
2AF2:0108
 2AF2:0016
 14
 AB
 2AF2:0017
2AF2:0018
 24
01
 \mathsf{AB}
 ΑB
2AF2:0109
2AF2:010A
2AF2:010B
2AF2:010C
2AF2:010D
 2AF2:0018
2AF2:0019
2AF2:001A
2AF2:001B
2AF2:001C
2AF2:001D
 \mathsf{AB}
 01
 01
00
 AΒ
 AB
 02
 AB
 FF
 ΑB
2AF2:010E
 FF
 2AF2:001E
 \mathsf{AB}
2AF2:010F
 \mathsf{AB}
 2AF2:001F
2AF2:0110
 AB
 FF
 2AF2:0020
```

Bu komut 100H-110H adresindeki bilgiler ile 10H adresinden başlayan bilgileri karşılaştırır ve farklı olanları listeler.

```
-C 100,110,100
```

100H-110H adresindekileri yine 100H adresindekiler ile karşılaştırmaktadır. Herhangi bir farklılık bulunmadığı için ekranda hiçbir bilgi görünmez.

```
-C DS:100,110,CS:300
2AF2:0100 AB 25 2/
2AF2:0101 AB 44 2/
2AF2:0102 AB 68 2/
2AF2:0103 AB 20 2/
2AF2:0104 AB DD 2/
2AF2:0105 AB 20 2/
 2AF2:0300
2AF2:0301
2AF2:0302
 2AF2:0303
2AF2:0304
 20
91
 2AF2:0105
 \mathsf{AB}
 2AF2:0305
2AF2:0105
2AF2:0106
2AF2:0107
2AF2:0108
2AF2:0109
2AF2:010A
2AF2:010B
 2AF2:0306
2AF2:0307
2AF2:0308
2AF2:0309
2AF2:030A
 ΑB
 \mathsf{AB}
 CF
 3A
1C
 AB
 AB
 04
 \mathsf{AB}
 \mathsf{AB}
 1c
 2AF2:030B
 2AF2:010B
2AF2:010C
2AF2:010D
2AF2:010E
2AF2:010F
 6B
82
04
 2AF2:030C
2AF2:030D
 \mathsf{AB}
 AΒ
 2AF2:030E
2AF2:030F
 AB
 AB
 1c
 2AF2:0110
 2AF2:0310
 ΑB
```

Görüldüğü gibi farklı segment'ler üzerindeki bilgiler de karşılaştırılabilmektedir.

-G (Go): Programın verilen bir adrese kadar ya da bitene kadar çalışmasını sağlamak amacıyla kullanılır.

-G

Program terminated normally

Program eğer düzgün çalıştı ise yukarıdaki mesaj ekrana gelecektir. Programın dönüş adreslerinde bir hata varsa ya da programda bir mantık hatası yapılmış ise program hiçbir zaman bitmez. Bu durumda makinenin reset edilmesi gerekecektir.

- H (Hex): Verilen iki sayının hexadecimal toplamını ve farkını hesaplamak için kullanılır.

```
-H2E,3
0031 002в
```

İlk gösterilen değer iki hexadecimal sayının toplamı diğeri ise farkıdır.

- L (Load): Belleğe programı tekrar yüklemek için kullanılır.
- M (Move): Bir yerdeki bir blok bilgiyi başka bir yere taşımak için kullanılır
- M DS:100,110,CS:500

Bu komut ile DS:100H ile DS:110H arasında kalan bilgi CS:500H adresinden itibaren yerleştirilecektir.

- **P** (**Proceed**): Bu komut T komutu ile benzer özellikler göstermektedir. Komutları çalıştırdıktan sonra register ve flag değerlerini ekranda gösterir. Ancak T komutundan en büyük farklılığı özellikle LOOP, CALL, INT gibi komutların işlenmesindedir. Bu komutlardan herhangi biri P komutu ile çalıştırılacak olursa o işlemin detaylarına girmeden sonucu üretir. (Eğer bir LOOP ise çevrim sonuçlanana kadar, bir CALL ise işlemler yerine getirilip geri dönülene kadar ya da bir INT ise interrupt handler'in yapması gereken tüm işlemler yapıldıktan sonra register ve Bayrakların durumlarını gösterir).
- Q (Quit): Debuger dan çıkmak için kullanılan bir komuttur.

-Q

C:\>