Assembly Language for Intel-Based Computers, 5th Edition

Kip Irvine

Capítulo 3: Linguagem Assembly Fundamentos

Slides prepared by the author

Revision date: June 4, 2006

(c) Pearson Education, 2006-2007. 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.

Tópicos da Aula

- Elementos básicos da linguagem Assembly
- Exemplo: adição e subtração de inteiros
- Montagem, "Linking", e execução de programas
- Definição de dados
- Constantes simbólicas

Elementos básicos da linguagem "Assembly"

- Mnemônicos e operandos
- Instruções
- Labels (Rótulos)
- Palavras reservadas e identificadores
- Constantes de inteiros
- Expressões de inteiros
- Constantes de caracteres e cadeias
- Diretivas
- Comentários

Mnemônicos e Operandos

- Mnemônicos de instruções
 - ajuda a memorização
 - exemplos: MOV, ADD, SUB, MUL, INC, DEC
- Operandos
 - registrador
 - conteúdo na memória (label de dados c/ endereço)
 - constante
 - expressão de constantes

Constantes e expressões de constantes são também chamadas de valores imediatos

Instruções

- Traduzidas em código de máquina pelo assembler
- Executado em tempo de execução pelo CPU
- Nesta disciplina usam-se as instruções do Intel IA-32
- Todas as instruções contêm:
 - Label (opcional)
 - Mnemônico (necessário)
 - Operandos (depende da instrução)
 - Comentário (opcional)

Exemplo de formato de instruções

Sem operandos

stc ; set Carry flag

Um operando

inc eax ; register

inc myByte ; memory

Dois operandos

add ebx,ecx ; register, register

sub myByte,25 ; memory, constant

add eax,36 * 25 ; register, constant-expression

Labels (rótulos)

- Funcionam como marcadores de posição
 - marca o endereço de códigos e dados
- Segue a mesma regra dos identificadores
- Label para dados
 - deve ser único
 - exemplo: myArray

(não tem dois pontos)

- Label para códigos
 - posição de instruções de jump e loop
 - exemplo: L1: (seguido por dois pontos)

Palavras reservadas e identificadores

- Palavras reservadas (não podem ser usadas como identificadores)
 - Mnemônicos de instruções, diretivas, atributos de tipo, operadores, símbolos pré-definidos
- Identificadores
 - 1-247 caracteres, incluindo dígitos
 - Insensível à caixa (maiúscula e minúscula)
 - primeiro caractere deve ser letra, _, @, ?, ou \$

Constantes de Inteiros

- Opção de ser acompanhado pelos sinais + ou –
- Dígitos: binário, decimal, hexadecimal, ou octal
- Sufixos comuns:
 - h hexadecimal
 - d decimal
 - b binário
 - r real

Exemplos: 30d, 6Ah, 42, 1101b

Hexadecimal começando com letra: 0A5h

Obs: Default: decimal – Ex: 25 = 25d

Expressões de Inteiros

• Operadores e níveis de precedência:

	Operator	Name	Precedence Level
	()	parentheses	1
	+,-	unary plus, minus	2
	*,/	multiply, divide	3
	MOD	modulus	3
• Exemplos:	+,-	add, subtract	4

Expression	Value
16 / 5	3
-(3 + 4) * (6 - 1)	-35
-3 + 4 * 6 - 1	20
25 mod 3	1

Constantes de caracteres e cadeias

- Delimitar caracteres usando apóstrofos ou aspas
 - 'A', "x"
 - Caractere ASCII = 1 byte
- Delimitar cadeias usando apóstrofos ou aspas
 - "ABC"
 - 'xyz'
 - Cada caracter ocupa um byte numa cadeia
- Cadeia dentro da outra:
 - 'Say "Goodnight," Gracie'

Diretivas

- Comandos que são reconhecidos pelo assembler
 - Não fazem parte do conjunto de instruções do processador
 - Usados para declarar áreas de código, áreas de dados, selecionar modo de memória, declarar procedimentos, etc.
 - Insensível à caixa
- Diferentes assemblers podem ter diferentes diretivas
 - Por exemplo, NASM não é igual a MASM
 - Isso resulta em uma incompatibilidade de código fonte assembly, que é diferente de incompatibilidade de código de máquina.

Comentários

- Comentários são úteis!
 - explica o propósito do programa
 - quando foi escrito e o autor
 - informação de revisão
 - técnicas e detalhes de codificação
 - explicação específica da aplicação
- Comentários numa mesma linha
 - Inicia-se com ponto e vírgula (;)
- Comentários em múltiplas linhas
 - começa com a diretiva COMMENT e um caracter escolhido pelo programador
 - termina com o mesmo caracter escolhido pelo programador

Próxima seção

- Elementos básicos da linguagem Assembly
- Exemplo: adição e subtração de inteiros
- Montagem, "Linking", e execução de programas
- Definição de dados
- Constantes simbólicas

Exemplo: Adição e Subtração de Inteiros (AddSub.asm)

```
TITLE Add and Subtract
 (AddSub.asm)
; Este programa soma e subtrai inteiros de 32-bits.
INCLUDE Irvine32 inc
. code
main PROC
 mov eax,10000h
 : EAX = 10000h
 add eax, 40000h
 ; EAX = 50000h
 sub eax,20000h
 : EAX = 30000h
 call DumpRegs
 ; display registers
 exit
main ENDP
END main
```

Exemplo de saída

Saída do programa, mostrando registradores e flags:

```
EAX=00030000 EBX=7FFDF000 ECX=00000101 EDX=FFFFFFF ESI=00000000 EDI=00000000 EBP=0012FFF0 ESP=0012FFC4 EIP=00401024 EFL=00000206 CF=0 SF=0 ZF=0 OF=0
```

Sugestão de padrões de codificação (1 de 2)

- Algumas abordagens para uso de maiúsculas
 - não usar maiúsculas
 - usar só maiúsculas
 - maiúsculas para palavras reservadas, incluindo mnemônicos de instruções e nomes de registradores
 - maiúsculas somente para diretivas e operadores
- Outras sugestões
 - nomes de identificadores descritivos
 - espaços ao redor dos operadores aritméticos
 - linhas em branco entre procedimentos

Sugestão de padrões de codificação (2 de 2)

- Indentação e espaçamento
 - labels de código e dados sem indentação
 - instruções executáveis indentar 4-5 espaços
 - comentários: começar na coluna 40-45, alinhados verticalmente
 - 1-3 espaços entre mnemônico da instrução e operandos
 - ex: mov ax,bx
 - 1-2 linhas em branco entre procedimentos

Versão alternativa do AddSub.asm

```
TITLE Add and Subtract
 (AddSubAlt.asm)
; este programa soma e subtrai inteiros de 32-bits.
.386
.MODEL flat, stdcall
.STACK 4096
ExitProcess PROTO, dwExitCode:DWORD
DumpRegs PROTO
. code
main PROC
 mov eax,10000h
 ; EAX = 10000h
 ; EAX = 50000h
 add eax,40000h
 sub eax, 20000h
 : EAX = 30000h
 call DumpRegs
 INVOKE ExitProcess, 0
main ENDP
END main
```

Template de programa ASM


```
TITLE Program Template
 (Template.asm)
; Program Description:
 Instructors: please
; Author:
 customize as needed
; Creation Date:
; Revisions:
; Date:
 Modified by:
INCLUDE Irvine32.inc
.data
 ; (insert variables here)
. code
main PROC
 ; (insert executable instructions here)
 exit
main ENDP
 ; (insert additional procedures here)
END main
```

Próxima seção

- Elementos básicos da linguagem Assembly
- Exemplo: adição e subtração de inteiros
- Montagem, "Linking", e execução de programas
- Definição de dados
- Constantes simbólicas

Ciclos de Montagem, "Linkagem" e Execução

- O seguinte diagrama descreve os passos a partir da criação do programa fonte até a execução do programa.
- Se o código fonte é modificado, os passos 2 a 4 devem se repetir.

Arquivo de Listagem (List File)

- Mostra como o programa é montado
- Contem
 - · código fonte
 - endereços
 - código objeto (linguagem de máquina)
 - nomes de segmentos
 - símbolos (variáveis, procedimentos, e constantes)

Arquivo de Mapeamento (Map File)

- Informações sobre cada segmento de programa
 - endereço de início
 - endereço de fim
 - tamanho
 - tipo de segmento

Próxima seção

- Elementos básicos da linguagem Assembly
- Exemplo: adição e subtração de inteiros
- Montagem, "Linking", e execução de programas
- Definição de dados
- Constantes simbólicas

Definição de dados

- Tipos de dados intrínsecos
- Sentenças para definição de dados
- Definição de BYTE e SBYTE
- Definição de WORD e SWORD
- Definição de DWORD e SDWORD
- Definição de QWORD
- Definição de TBYTE
- Definição número Real
- Ordem Little Endian
- Adicionando variáveis ao programa AddSub
- Declaração de dados não-inicializados

Tipos de dados instrínsecos (1 de 2)

- BYTE, SBYTE
 - 8-bit unsigned integer; 8-bit signed integer
- WORD, SWORD
 - 16-bit unsigned & signed integer
- DWORD, SDWORD
 - 32-bit unsigned & signed integer
- QWORD
 - 64-bit integer
- TBYTE
 - 80-bit integer

Tipos de dados instrínsecos (2 de 2)

- REAL4
 - 4-byte IEEE short real
- REAL8
 - 8-byte IEEE long real
- REAL10
 - 10-byte IEEE extended real

Sentença de definição de dados

- Uma sentença de definição de dados define a forma de armazenamento da variável na memória.
- Pode opcionalmente atribuir um nome (label) ao dado
- Sintaxe:

[name] directive initializer [,initializer] . . . value1 BYTE 10

 Todos os inicializadores (initializers) são traduzidos pelo assembler em dados binários na memória

Definição de dados BYTE e SBYTE

Cada sentença seguinte define o armazenamento de um byte:

 Se for declarada uma variável SBYTE, o Microsoft debugger mostra automaticamente o seu valor decimal com sinal.

Definição de *Byte Arrays* (vetores de bytes)

Usam múltiplos inicializadores:

```
list1 BYTE 10,20,30,40
list2 BYTE 10,20,30,40
 BYTE 50,60,70,80
 BYTE 81,82,83,84
list3 BYTE ?,32,41h,00100010b
list4 BYTE 0Ah,20h,'A',22h
```

Definição de cadeias (Strings) (1 de 3)

- Uma cadeia é implementada como um vetor de caracteres
 - por conveniência, é usualmente cercada com apóstrofos ou aspas
 - geralmente termina com zero
- Exemplos:

Definição de cadeias (Strings) (2 de 3)

 Para continuar uma cadeia na linha seguinte, essa linha deve terminar com vírgula:

```
menu BYTE "Checking Account",0dh,0ah,0dh,0ah,
 "1. Create a new account",0dh,0ah,
 "2. Open an existing account",0dh,0ah,
 "3. Credit the account",0dh,0ah,
 "4. Debit the account",0dh,0ah,
 "5. Exit",0ah,0ah,
 "Choice> ",0
```

Definição de cadeias (Strings) (3 de 3)

- Sequência de caracteres de fim de linha e linha seguinte:
 - 0Dh = carriage return
 - 0Ah = line feed

```
str1 BYTE "Enter your name: ",0Dh,0Ah

BYTE "Enter your address: ",0

newLine BYTE 0Dh,0Ah,0
```

Dica: Definir todas as cadeias usadas no programa na mesma área do segmento de dados.

Usando o operador DUP

- Usar DUP para alocar (criar espaço para) um vetor ou cadeia.
- Sintaxe: counter DUP (argument)
- Counter e argument devem ser constantes ou expressões de constantes

```
counter – indica o número de dadosargument – indica o valor do dado
```

Definição de WORD e SWORD

- Definição de armazenamento de inteiros de 16-bits
 - ou dupla de caracteres
 - valor único ou múltiplos valores

Definição de DWORD e SDWORD

Definição de armazenamento de inteiros não-sinalizados ou sinalizados de 32-bits:

Definição de dados QWORD, TBYTE e Real

Definição de armazenamento para quadwords, tenbytes, e números reais:

```
quad1 QWORD 1234567812345678h
val1 TBYTE 100000000123456789Ah
rVal1 REAL4 -2.1
rVal2 REAL8 3.2E-260
rVal3 REAL10 4.6E+4096
ShortArray REAL4 20 DUP(0.0)
```

Ordem Little Endian

- Na arquitetura IA-32 todos os tipos de dados maiores que um byte armazenam os seus bytes na memória em ordem reversa, o seja, o byte meno significativo no menor endereço de memória.
- Exemplo:

val1 DWORD 12345678h

0000:	78
0001:	56
0002:	34
0003:	12

Na prática, em Little Endian os bytes de um dado registrador ou valor constante aparecem **invertidos** na memória. Não esqueça isso!

Adicionando Variáveis ao AddSub

```
TITLE Add and Subtract, Version 2
 (AddSub2.asm)
; este programa soma e subtrai inteiros não-sinalizados de 32-bits
; e armazena a soma numa variavel.
INCLUDE Irvine32.inc
.data
val1 DWORD 10000h
val2 DWORD 40000h
val3 DWORD 20000h
finalVal DWORD ?
. code
main PROC
 mov eax, val1
 ; start with 10000h
 ; add 40000h
 add eax, val2
 sub eax, val3 ; subtract 20000h
 mov finalVal, eax ; store the result (30000h)
 call DumpRegs ; display the registers
 exit.
main ENDP
END main
```

Declaração de dados não-inicializados

 Usar a diretiva .data? para declarar um segmento de dados não inicializados:

.data?

Dentro do segmento, declarar variáveis com inicializadores "?":
 smallArray DWORD 10 DUP(?)

vantagem: reduz o tamanho do arquivo EXE do programa.

Próxima seção

- Elementos básicos da linguagem Assembly
- Exemplo: adição e subtração de inteiros
- Montagem, "Linking", e execução de programas
- Definição de dados
- Constantes simbólicas

Constantes simbólicas

(representação de constantes usando símbolos)

- Diretiva de sinal de igual
- Cálculo de tamanho de vetores e cadeias
- Diretiva EQU
- Diretiva TEXTEQU

Diretiva de sinal de igual (=)

- name = expression (expressão de inteiros)
 - expression é um inteiro de 32-bits (expressão ou constante)
 - pode ser redefinido
 - name é chamado de constante simbólica
- Um bom estilo de programação é usar símbolos

```
COUNT = 500
.
.
mov al,COUNT
```

Cálculo do tamanho de um vetor de bytes

- endereço da posição atual, onde está sendo calculado é dado pelo contador de posição: \$
 - subtrair o endereço de *list*
 - a diferença é o número de bytes

```
list BYTE 10,20,30,40
ListSize = ($ - list)
```

Cálculo do tamanho de um vetor de Words (tamanho = número de words)

Divide o número total de bytes por 2 (tamanho de um word)

```
list WORD 1000h,2000h,3000h,4000h
ListSize = ($ - list) / 2
```

Cálculo do tamanho de um vetor de Doublewords

Divide o número total de bytes por 4 (tamanho de um doubleword)

```
list DWORD 1,2,3,4
ListSize = (\$ - list) / 4
```

Diretiva EQU

- Define um símbolo como um inteiro ou expressão de texto
 - name EQU expression (expressão de inteiros)
 - name EQU symbol (símbolo que foi definido anteriormente)
 - Name EQU <text>
- Não pode ser redefinido

Diretiva EQU

```
Exemplos:
PI EQU <3.1416>
DIM 1 EQU 10 * 10
DIM 2 EQU <10 * 10>
pressKey EQU <"Press any key to continue...",0>
.data
prompt BYTE pressKey
 100
Matriz1 WORD DIM 1 _____
Matriz2 WORD DIM_2
 → 10 X 10
```

Diretiva TEXTEQU

- Define um símbolo como um inteiro ou expressão de inteiros ou texto.
- Chamado um macro de texto
 - name TEXTEQU %constexpression (expressão de inteiros)
 - name TEXTEQU symbol (definido anteriormente)
 - name TEXTEQU <text>

Pode ser redefinido

Diretiva TEXTEQU

```
Exemplos:
continueMsg TEXTEQU <"Do you wish to continue (Y/N)?">
rowSize = 5
.data
prompt1 BYTE continueMsg
setupAL TEXTEQU <mov al,count>
.code
 ; generates: "mov al,10"
setupAL
```


Exercícios

Resolver os exercícios da lista da semana (no Moodle)

Arquitetura: Aspecto Técnico

Característica do Conjunto de Instruções IA-32 →

- Instruções de tamanho variável
 - Decisões de projeto desde o processador 8086 são empecilhos para arquiteturas modernas
 - Uma instrução pode ter de 1 a 17 bytes !!
 - Que parte da cpu é mais sobrecarregada por esse fato ?

- Campos individuais do formato de instruções:
 - Prefix (0-4 bytes)
 - Opcode (1-3 bytes)
 - R/M Modifier (0-1 byte)
 - SIB Modifier (0-1 byte)
 - Displacement Modifier (0-4 bytes)
 - Data elements (0-4 bytes)

- Prefix (0-4 bytes)
 - Alerta a CPU que o tamanho de um endereço ou operando será modificado
- Opcode (1-3 bytes)
 - Código da operação a ser executada. Operações comuns tem apenas um byte, outras menos frequentes podem ter até três.
- R/M Modifier (0-1 byte)
 - Especifica o mode de endereçamento: Registrador ou Memória

- SIB: Scale / Index / Base (0-1 byte)
 - Indica se o registrador é usado como índice ou base, além de determinar o fator de escala
- Displacement Modifier (0-4 bytes)
 - Offset de dados adicional
- Data elements (0-4 bytes)
 - Imediatos (constantes): dados ou endereços

Formato de instruções Intel IA-32 Exemplos

Ponto crucial em termos de arquitetura:

 Formato variável e complexo resulta em uma unidade de controle mais complicada.

46 69 6E 69 73