Assembly Language for Intel-Based Computers, 5th Edition

Kip R. Irvine

Capítulo 5: Procedimentos (Procedure)

Slides prepared by the author

Revision date: June 4, 2006

(c) Pearson Education, 2002. All rights reserved. You may modify and copy this slide show for your personal use, or for use in the classroom, as long as this copyright statement, the author's name, and the title are not changed.

Índice

- Linking de uma biblioteca externa
- Biblioteca do autor deste livro
- Operações de pilha
- Definindo e usando Procedimentos
- Projeto de programas usando Procedimentos

Linking de uma biblioteca externa

- Biblioteca de Linking
- Chamando um procedimento de biblioteca
- Fazendo o Linking para uma biblioteca
- Procedimentos de biblioteca
- Seis Exemplos

Biblioteca de Linking

- É um arquivo contendo procedimentos que foi compilado para o código de máquina
 - construído de um ou mais arquivos OBJ
- Para construir uma biblioteca, . . .
 - começa com um ou mais arquivos fonte ASM
 - converte cada um em arquivo OBJ
 - cria um arquivo biblioteca vazio (extensão .LIB)
 - adiciona os arquivos OBJ no arquivo biblioteca, usando o utilitário LIB da Microsoft

Chamando um procedimento de biblioteca

- Chama-se um procedimento de biblioteca usando instrução CALL. Alguns procedimentos requerem argumentos de entrada. A diretiva INCLUDE copia os protótipos de procedimentos (declarações).
- O seguinte exemplo mostra "00001234" na tela:

```
INCLUDE Irvine32.inc
.code
mov eax,1234h ; input argument
call WriteHex ; show hex number
call Crlf ; end of line
```

Web site

Fazendo o Linking para uma biblioteca

- É feito o link p/ a biblioteca Irvine32.lib
- Nota-se que existem dois arquivos LIB no exemplo:
 - Irvine32.lib;
 - kernel32.lib: parte do Microsoft Win32 Software Development Kit (SDK)

Próxima seção

- Linking de uma biblioteca externa
- Biblioteca do autor deste livro
- Operações de pilha
- Definindo e usando Procedimentos
- Projeto de programas usando Procedimentos

Procedimentos de biblioteca (1 de 4)

CloseFile – Fecha um arquivo aberto de disco

Clrscr – Limpa a tela e coloca o cursor no canto esquerdo superior

CreateOutputFile – Cria um novo arquivo de disco para escrever no modo output

Crlf – Escreve a sequência de fim de linha na saída padrão

Delay - Pausa a execução de programa por um intervalo de *n* milisegundos

DumpMem - Escreve um bloco de memória em hex na saída padrão

esi – endereço, ecx – numero de elementos, ebx - tipo

DumpRegs – Mostra os registradores de uso geral e flags (hex)

GetCommandtail – Copia os argumentos da linha de comando em array de bytes

GetMaxXY – Obtem o número de colunas, linhas do buffer de window da tela

GetMseconds – Retorna os milisegundos passados a partir da meia-noite

Procedimentos de biblioteca (2 de 4)

GetTextColor – Retorna as cores ativas de texto (frente e fundo) da tela

Gotoxy – Localiza o cursor na linha e coluna da tela

IsDigit – Aciona o flag Zero se AL contem código ASCII de dígito decimal (0–9)

MsgBox, MsgBoxAsk – Mostra caixa de mensagem popup

OpenInputFile – Abre um arquivo existente para entrada

ParseDecimal32 – Converte uma cadeia de inteiros sem sinal para binários

ParseInteger32 – Converte uma cadeia de inteiros com sinal para binários

Random32 - Gera inteiro pseudoaleatório de 32-bits no intervalo de 0 a FFFFFFFFh

Randomize – Semeia o gerador de número aleatório

RandomRange – Gera um inteiro pseudoaleatório dentro de um intervalo especificado

ReadChar – Lê um caractere da entrada padrão

Procedimentos de biblioteca (3 de 4)

ReadFromFile – Lê um arquivo de entrada de disco num buffer

ReadDec – Lê um inteiro em decimal sem sinal de 32-bits do teclado

ReadHex – Lê um inteiro em hexadecimal de 32-bits do teclado

ReadInt – Lê um inteiro em decimal com sinal de 32-bits do teclado

ReadKey – Lê caractere do buffer de entrada do teclado

ReadString – Lê cadeia da entrada padrão, terminada por [Enter]

SetTextColor – Aciona as cores de frente e de fundo para todas as saídas subsequentes para a tela

StrLength – Retorna o comprimento de uma cadeia

WaitMsg – Mostra mensagem e espera pela tecla Enter ser pressionada

WriteBin – Escreve um inteiro sem sinal de 32-bits em formato ASCII binário.

eax deve conter o número a ser escrito

WriteBinB – Escreve inteiro em binário no formato byte, word ou doubleword eax deve conter o número a ser escrito

ebx deve conter o tipo (1,2, ou 4)

Procedimentos de biblioteca (4 de 4)

- WriteChar Escreve um caractere na saída padrão al deve conter o caractere a ser escrito
- WriteDec Escreve um inteiro sem sinal de 32-bits em formato decimal eax deve conter o número inteiro a ser escrito
- WriteHex Escreve um inteiro sem sinal de 32-bits em formato hexadecimal eax deve conter o número inteiro a ser escrito
- WriteHexB Escreve um número de 32 bits em byte, word ou doubleword em hexadecimal eax deve conter o número inteiro, ebx deve conter o tipo (1,2 ou 4)
- WriteInt Escreve um inteiro com sinal de 32-bits em formato decimal eax deve coner o número inteiro a ser escrito
- WriteString Escreve uma cadeia terminada por zero na tela edx deve conter o endereço da cadeia
- WriteToFile Escreve buffer no arquivo de saída
- WriteWindowsMsg Mostra a mensagem de erro mais recente gerada pelo MS-Windows

Limpar a tela, atrasar o programa por 500 milisegundos e mostrar os registradores e flags.

```
.code
call Clrscr
mov eax,500
call Delay
call DumpRegs
```

saída:

```
EAX=00000613 EBX=00000000 ECX=000000FF EDX=00000000 ESI=00000000 EDI=00000100 EBP=0000091E ESP=000000F6 EIP=00401026 EFL=00000286 CF=0 SF=1 ZF=0 OF=0
```

Exemplo 1-b

Limpar a tela e mostrar os dados da memória em Hexadecimal.

```
.data
mywords WORD 1,2,3,4
.code
call Clrscr
mov esi, offset mywords
mov ecx, 4
mov ebx, 2
call DumpMem
```

saída:

```
Dump of offset 00405000
-----0001 0002 0003 0004
```

Mostrar uma cadeia terminada por zero e mover o cursor ao início da linha seguinte.

```
.data
str1 BYTE "Assembly language is easy!",0

.code
 mov edx,OFFSET str1
 call WriteString
 call Crlf
```

Exemplo 2a

Mostrar uma cadeia terminada por zero e mover o cursor ao início da linha seguinte (usar CR/LF incorporado)

```
.data
str1 BYTE "Assembly language is easy!", ODh, OAh, 0

.code
  mov edx, OFFSET str1
  call WriteString
```

Mostrar um inteiro sem sinal em binário, decimal e hexadecimal, em linhas separadas.

```
IntVal = 35
.code
  mov eax,IntVal
  call WriteBin ; display binary
  call Crlf
  call WriteDec ; display decimal
  call Crlf
  call WriteHex ; display hexadecimal
  call Crlf
```

saída:

Entrar com uma cadeia digitada pelo usuário. EDX aponta para a cadeia e ECX especifica o número máximo de caracteres que o usuário pode entrar.

```
.data
fileName BYTE 80 DUP(0)
BYTE 0
.code
mov edx,OFFSET fileName
mov ecx,SIZEOF fileName
call ReadString
```

Um byte zero automaticamente termina o string.

Gerar e mostrar dez inteiros pseudoaleatórios, com sinal, no intervalo 0 – 99. Mostrar cada inteiro na tela com WriteInt em linha separada.

```
.code
  mov ecx,10 ; loop counter

L1: mov eax,100 ; ceiling value
  call RandomRange ; generate random int
  call WriteInt ; display signed int
  call Crlf ; goto next display line
  loop L1 ; repeat loop
```

Mostrar uma cadeia terminada com zero com caracteres amarelos sobre fundo azul.

```
.data
str1 BYTE "Color output is easy!",0

.code
 mov eax,yellow + (blue * 16)
 call SetTextColor
 mov edx,OFFSET str1
 call WriteString
 call Crlf
```

A cor de fundo é multiplicada por 16 antes de ser adicionada à cor de frente.

Próxima seção

- Linking de uma biblioteca externa
- Biblioteca do autor deste livro
- Operações de pilha
- Definindo e usando Procedimentos
- Projeto de programas usando Procedimentos

Operações de pilha

- Pilha de tempo de execução
- Operação PUSH
- Operação POP
- Instruções PUSH e POP
- Usando PUSH e POP
- Exemplo: Revertendo uma cadeia
- Instruções relacionadas

Pilha de tempo de execução

- Imagine uma pilha de pratos . . .
 - Pratos são somente adicionados no topo
 - Pratos são somente removidos do topo
 - Estrutura LIFO

Pilha de tempo de execução

- Gerenciado pelo CPU, usando dois registradores
 - SS (stack segment)
 - ESP (stack pointer)

OBS: Em termos de endereços de memória, a pilha cresce p/ baixo, ou seja, novos elementos são empilhados em endereços menores.

Mas em termos lógicos, é uma pilha!

Web site

Operação PUSH (1 de 2)

 Uma operação push de 32-bits decrementa o ponteiro de pilha de 4 e copia um valor na posição apontada pelo ponteiro de pilha.

Operação PUSH (2 de 2)

A mesma pilha após carregar mais dois inteiros:

A pilha cresce para baixo. A área abaixo de ESP está sempre disponível (a menos que ocorra overflow de pilha).

Operação POP

- Copia o valor da pilha [ESP] num registrador ou variável.
- Adiciona n a ESP, onde n é 2 ou 4.
 - valor de n depende do atributo do operando que recebe o dado (WORD ou DWORD).

Instruções PUSH e POP

- Sintaxe do PUSH:
 - PUSH *r/m16*
 - PUSH *r/m32*
 - PUSH imm32
- Sintaxe do POP:
 - POP *r/m16*
 - POP *r/m32*

Usando PUSH e POP

Salvar e recuperar registradores quando eles contem valores importantes. As instruções PUSH e POP devem ser executadas em ordem oposta, com relação aos registradores.

```
push esi
 ; push registers
push ecx
push ebx
mov esi,OFFSET dwordVal
 ; display some memory
mov ecx, LENGTHOF dwordVal
 ebx, TYPE dwordVal
mov
call DumpMem
 ebx
 ; restore registers
pop
pop
 ecx
 esi
pop
```

Exemplo: loop aninhado

Quando se cria um loop aninhado, faz o push do contador do loop externo antes de entrar no loop interno:

```
mov ecx,100
 ; set outer loop count
L1:
 ; begin the outer loop
 push ecx
 ; save outer loop count
 mov ecx, 20
 ; set inner loop count
L2:
 ; begin the inner loop
 loop L2
 ; repeat the inner loop
 ; restore outer loop count
 pop ecx
 loop L1
 ; repeat the outer loop
```

Exercício: Invertendo um string

- Dicas:
- Usar um loop com endereçamento indexado
- Fazer o Push de cada caracter na pilha
- Começando pelo início da cadeia, fazer o pop da pilha em ordem reversa, inserir cada caracter de volta à cadeia
- Guardar cada caracter em EAX antes de ser guardado na pilha
 - por que ?

Exercício: Invertendo um string

- Dicas:
- Usar um loop com endereçamento indexado
- Fazer o Push de cada caracter na pilha
- Começando pelo início da cadeia, fazer o pop da pilha em ordem reversa, inserir cada caracter de volta à cadeia
- Guardar cada caracter em EAX antes de ser guardado na pilha
 - por que ?

Porque somente word (16-bit) ou doubleword (32-bit) podem ser carregados na pilha.

Exercício: Invertendo um string

```
.data
name BYTE "Frase a ser invertida",0
nameSize = (\$ - nome) -1
. code
 mov ecx, nameSize
 mov esi, 0
L1: movzx eax, name[esi]
 push eax
 inc esi
 loop L1
 mov ecx, nameSize
 mov esi, 0
L2: pop eax
 mov name[esi], al
 inc esi
 loop L2
 mov edx, OFFSET name
 call WriteString
```

Sua vez . . .

- Usando o programa de inversão de cadeia:
 - #1: Modificar o programa tal que o usuário possa introduzir uma cadeia contendo de 1 a 50 caracteres.
 - #2: Modificar o programa tal que seja introduzida uma lista de inteiros de 32 bits pelo usuário, e mostre os inteiros em ordem reversa.

Instruções relacionadas

- PUSHFD e POPFD
 - push e pop do registrador EFLAGS
- PUSHAD faz o push dos registradores de uso geral de 32-bit na pilha
 - ordem: EAX, ECX, EDX, EBX, ESP, EBP, ESI, EDI
- POPAD faz o pop dos mesmos registradores da pilha em ordem reversa
 - PUSHA e POPA faz o mesmo com registradores de 16 bits

Sua vez . . .

- Escrever um programa que faz o seguinte:
 - Atribui valores inteiros a EAX, EBX, ECX, EDX, ESI e EDI
 - Usa PUSHAD para carregar os registradores de uso geral na pilha
 - Usando um loop, o programa deve fazer o pop de cada inteiro da pilha e mostrá-lo na tela

Próxima seção

- Linking de uma biblioteca externa
- Biblioteca do autor deste livro
- Operações de pilha
- Definindo e usando Procedimentos
- Projeto de programas usando Procedimentos

Definindo e usando procedimentos

- Criando Procedimentos
- Documentando Procedimentos
- Exemplo: procedimento SumOf
- Instruções CALL e RET
- Chamadas de procedimentos aninhados
- Labels Local e Global
- Parâmetros de Procedimentos
- Símbolos de Flowchart
- Operador USES

Criando Procedimentos

- Problemas grandes podem ser divididos em pequenas tarefas para torná-los mais fáceis
- Um procedimento no ASM é equivalente a uma função no Java ou C++
- Segue um exemplo de procedimento em assembly denominado sample:

```
sample PROC

.
ret
sample ENDP
```

Nunca esqueça do ret!

Documentando Procedimentos

Documentação sugerida para cada procedimento:

- Uma descrição de todas as tarefas realizadas pelo procedimento.
- Recebe: uma lista de parâmetros de entrada e seu uso .
- Retorna: uma descrição dos valores retornado pelo procedimento.
- Requer: lista opcional de requisitos chamados de pré-condições que devem ser satisfeitas antes do procedimento ser chamado.

Se um procedimento é chamado sem terem satisfeitas as précondições provavelmente não produz a saída desejada.

Exemplo: procedimento SumOf

```
SumOf PROC

;

Calcula e retorna a soma de três inteiros de 32-bits.

; Recebe: EAX, EBX, ECX, os três inteiros. Pode ser

; com sinal ou sem sinal.

; Retorna: EAX = soma e os flags de status (Carry,

; Overflow, etc.) são alterados.

; Requer: nada

;

add eax,ebx
add eax,ecx
ret

SumOf ENDP
```

Instruções CALL e RET

- A instrução CALL chama um procedimento
 - Faz o push do offset da instrução seguinte na pilha
 - Copia o endereço do procedimento chamado no EIP
- A instrução RET retorna de um procedimento
 - Faz o pop do topo da pilha no EIP

Exemplo de CALL-RET (1 de 2)

0000025 é o offset da instrução imediatamente seguinte à instrução CALL

00000040 é o offset da primeira instrução dentro de MySub


```
main PROC
 00000020 call MySub
 00000025 mov eax, ebx
main ENDP
MySub PROC
 00000040 \text{ mov } eax,edx
 ret
MySub ENDP
```

Exemplo de CALL-RET (2 de 2)

A instrução CALL faz o push de 00000025 na pilha e carrega 00000040 em EIP

A instrução RET faz o pop de 00000025 da pilha para EIP

(pilha mostrada ao executar RET)

Chamada de procedimentos aninhados

Quando Sub3 é chamado a pilha contem todos os três endereços de retorno:

Labels Local e Global

Um label local é visível somente para as instruções dentro do mesmo procedimento. Um label global é visível em todo o programa.

Parâmetros de procedimentos (1 de 3)

- Um bom procedimento deve ser útil em muitos programas diferentes
 - Mas não se refere a nomes de variáveis específicas
- Parâmetros servem para tornar os procedimentos flexíveis pois os valores de parâmetros podem mudar no tempo de execução

Parâmetros de Procedimento (2 de 3)

O procedimento ArraySum calcula a soma de um vetor. Ele faz duas referências para nomes de variáveis específicas:

```
ArraySum PROC

mov esi,0 ; array index

mov eax,0 ; set the sum to zero

mov ecx,LENGTHOF myarray ; set number of elements

L1: add eax,myArray[esi] ; add each integer to sum

add esi,4 ; point to next integer

loop L1 ; repeat for array size

mov theSum,eax ; store the sum

ret

ArraySum ENDP
```

E se quisesse calcular a soma de dois ou três vetores dentro de um mesmo programa?

Parâmetro de Procedimentos (3 de 3)

Essa versão de ArraySum retorna a soma de qualquer vetor de doubleword 's cujo endereço é contido em ESI. A soma é retornado em EAX:

main PROC Vetor DWORD 1,2,3,4

mov ecx, lenghof Vetor Mov esi offeset Vetor Call Arraysum

```
ArraySum PROC

; Recebe: ESI aponta a um vetor de doublewords,

; ECX = número de elementos do vetor.

; Retorna: EAX = sum

;


mov eax,0 ; set the sum to zero

L1: add eax,[esi] ; add each integer to sum add esi,4 ; point to next integer loop L1 ; repeat for array size

ret

ArraySum ENDP
```

Flowchart para o procedimento ArraySum

Sua vez . . .

 Modificar o flowchart do slide anterior para que o usuário possa continuar a entrada de scores até que -1 seja introduzido

Operador USES

Lista os registradores que serão preservados

```
ArraySum PROC USES esi ecx
 ; set the sum to zero
 mov eax,0
 etc.
MASM gera o código abaixo, em vermelho:
ArraySum PROC
 push esi
 push ecx
 pop ecx
 pop esi
 ret
ArraySum ENDP
```

Próxima seção

- Linking de uma biblioteca externa
- Biblioteca do autor deste livro
- Operações de pilha
- Definindo e usando Procedimentos
- Projeto de programas usando Procedimentos

Projeto de programas usando procedimentos

- Projeto Top-Down (decomposição funcional) envolve o seguinte:
 - Projetar o seu programa antes de iniciar a codificação
 - Quebrar tarefas grandes em tarefas pequenas
 - Usar uma estrutura hierárquica baseada em chamadas de procedimentos
 - Testar procedimentos individuais separadamente

Programa de soma de inteiros (1-2)

Descrição: Escrever um programa que solicita ao usuário digitar vários inteiros de 32 bits, armazena-os num vetor, calcula a soma do vetor, e mostra o resultado na tela.

Passos principais:

- Solicita (prompt), ao usuário, digitar vários inteiros
- Calcula a soma do vetor
- Mostra a soma
- Próximos Slides: Removidos, vocês já sabem isto...

Programa de soma de inteiros (2-2)

Irvine, Kip R. Assembly Language for Intel-Based Computers 5/e, 2007.

The End

