Lab 6: LÀM VIỆC VỚI TẬP TIN

- 1. Chuẩn đầu ra: Sau bài này, người học có thể:
 - ✓ Sử dụng các system call để xử lý tập tin
- 2. Chuẩn bị: Đọc trước phần lý thuyết về system call.
- 3. Phương tiện:
 - ✓ Máy vi tính.
 - ✓ Chương trình nasm.
- 4. Thời lượng: 4 tiết
- 5. Tóm tắt lý thuyết

5.1. Creat file

- EAX ←8
- EBX ← pointer to ASCIIZ pathname
- $ECX \leftarrow file permission$
- INT 80h
- Return : EAX ← interger file descriptor

5.2. Open file

- EAX ←5
- EBX ← pointer to ASCIIZ pathname
- ECX \leftarrow file access mode (0x00 = readonly, 0x01 = write only, 0x02 = read/write)
- EDX \leftarrow file permissions
- INT 80h
- Return : EAX ← interger file descriptor

5.3. Write to file

- EAX ←4
- EBX ← file descriptor
- ECX ← pointer to output buffer
- EDX \leftarrow number of bytes to write
- INT 80h
- Return : EAX ← number of bytes actually written
- Notes: write to creen using stdout descriptor =1

5.4. Read from file

- EAX ←3
- EBX ← file descriptor
- $ECX \leftarrow pointer to input buffer$
- $EDX \leftarrow$ number of bytes to read
- INT 80h
- Return : EAX ← number of bytes actually to read
- Notes: read from keyboard using stdin descriptor =0

5.5. Close file

- EAX ←6
- EBX ← file descriptor
- INT 80h

_

6. Nội dung thực hành

6.1. Nap chương trình sau vào

```
demonstrates file open, file read (in hunks of 8192) and file write
(the whole file!) This program reads and prints itself:
; syscall1 64.asm demonstrate system, kernel, calls
; Compile: nasm -f elf64 syscall1_64.asm
; Link
 qcc -o syscall1 64 syscall1 64.0
; Run:
 ./syscall1 64
section
 .data
 "syscall1_64.asm running",10; the string to print,
msq: db
10=crlf
 equ $-msg ; "$" means here, len is a value, not an address
Len:
msq2: db "syscall1_64.asm finished",10
Len2: equ $-msq2
 "syscall1 64.asm opened",10
msq3: db
Len3: equ $-msg3
 "syscall1 64.asm read",10
msq4: db
Len4: equ $-msq4
msq5: db "syscall1 64.asm open fail",10
len5: equ $-msq5
 "syscall1 64.asm another open fail",10
msq6: db
Len6: equ $-msq6
 "syscall1 64.asm read fail",10
msa7: db
len7: equ $-msq7
 "syscall1 64.asm",0; "C" string also used by OS
name: db
 ; file descriptor
fd:
 da 0
flags: dg 0
 ; hopefully read-only
 section .bss
 ; read/write buffer 16 sectors of 512
line: resb 8193
 ; number of bytes read
Lenbuf:
 resa 1
 extern open
 alobal main
 section .text
main:
 ; set up stack frame
 push
 rbp
; header msq
 moν
 rdx,len
 ; arg3, length of string to print
 ; arg2, pointer to string
 rcx,msg
 moν
 rbx,1
 ; arg1, where to write, screen
 moν
 ; write command to int 80 hex
 rax,4
 moν
 ; interrupt 80 hex, call kernel
 int
 0x80
```

```
open1:
 rdx, 0
 ; mode
 moν
 rcx, 0
 ; flags, 'r' equivalent O_RDONLY
 moν
 ; file name to open
 rbx,name
 moν
 ; open command to int 80 hex
 rax,5
 moν
 0x80
 ; interrupt 80 hex, call kernel
 int
 [fd],rax
 ; save fd
 moν
 ; test for fail
 cmp
 rax.2
 ; file open
 jg
 read
; file open failed msq5
 ; arg3, length of string to print
 moν
 rdx, Len5
 ; arg2, pointer to string
 moν
 rcx,msq5
 rbx.1
 ; arg1, where to write, screen
 moν
 ; write command to int 80 hex
 moν
 rax,4
 ; interrupt 80 hex, call kernel
 int
 0x80
read:
; file opened msq3
 moν
 rdx,len3
 ; arg3, length of string to print
 ; arg2, pointer to string
 rcx,msq3
 moν
 ; arg1, where to write, screen
 rbx,1
 moν
 ; write command to int 80 hex
 rax,4
 moν
 ; interrupt 80 hex, call kernel
 0x80
 int
doread:
 ; max to read
 rdx,8192
 moν
 rcx,line
 ; buffer
 mov
 moν
 rbx,[fd]
 ; fd
 ; read command to int 80 hex
 rax,3
 moν
 0x80
 ; interrupt 80 hex, call kernel
 int
 [lenbuf], rax; number of characters read
 moν
 стр
 rax,0
 ; test for fail
 readok
 : some read
 jg
; read failed msq7
 rdx, Len7
 ; arg3, length of string to print
 moν
 ; arg2, pointer to string
 rcx,msq7
 moν
 ; arg1, where to write, screen
 rbx,1
 moν
 rax,4
 ; write command to int 80 hex
 moν
 ; interrupt 80 hex, call kernel
 0x80
 int
 ; nothing read
 jmp
 fail
; file read msq4
readok:
 ; arg3, length of string to print
 moν
 rdx, len4
 rcx, msq4
 ; arg2, pointer to string
 moν
```

```
; arg1, where to write, screen
 rbx,1
 moν
 ; write command to int 80 hex
 rax,4
 moν
 0x80
 ; interrupt 80 hex, call kernel
 int
write:
 rdx,[lenbuf]; length of string to print
 moν
 rcx, line ; pointer to string
 moν
 ; where to write, screen
 rbx,1
 moν
 ; write command to int 80 hex
 rax,4
 moν
 ; interrupt 80 hex, call kernel
 int
 0x80
fail:
; finished msq2
 rdx,len2
 moν
 ; arg3, length of string to print
 rcx,msg2
 ; arg2, pointer to string
 mov
 ; arg1, where to write, screen
 rbx,1
 mov
 rax,4
 ; write command to int 80 hex
 moν
 int
 0x80
 ; interrupt 80 hex, call kernel
 moν
 rbx,0 ; exit code, 0=normal
 rax,1
 ; exit command to kernel
 moν
 ; interrupt 80 hex, call kernel
 int
 0x80
  - Lưu chương trình với tên
  - Biên dich
 Liên kết
 Chay thử
  6.2. Nhập chương trình sau và chạy thử
  ;;;reader.asm
  ;;; A simple program that says hello and
  ;;; then reads in a string from the STDIN
  ;;; It changes any upper case letters to lower case.
  ;;; To run:
  ;;; nasm -f
 elf -F stabs reader.asm
  ;;; ld -o reader reader.o
  ;;; ./reader
  %assign SYS_EXIT
 1
  %assign READ
 3
  %assign WRITE
 4
  %assign STDOUT
 1
  %assign STDIN
 0
  %assign ENDL
 0x0a
  ;; data segment
  ;; -----
```

```
section .data
 "hello"
msq db
 db
 ENDL
MSGLEN equ
 6
strEnd: db '\0' ;; 0x00
section .bss
 255
inmsa:
 resb
inlen:
 resd
 1
;; -----
;; code area
section .text
 global start
start:
 eax,WRITE
 moν
 ;4
 ebx,STDOUT
 moν
 ;1
 ;address of source
 ecx,[msq]
 Lea
 ; Length (num of characters)
 edx,MSGLEN
 moν
 int
 0x80
 edi, 1
 moν
 mov byte [inmsq], 0 ;init with end of string for the loop
 byte[inmsg + edi - 1], ENDL
nxtchr:
 cmp
 endlp
 jе
 eax, READ; 3 place READ value in eax instead of WRITE
 mov
 ebx, STDIN ; 0 place STDIN value in ebx instead of
 moν
STDOUT
 ecx, [inmsg + edi]; address of destination
 Lea
 ; Length (num of char)
 edx, 1
 moν
 int
 0x80
 inc
 edi
 jmp
 nxtchr
 ecx, -1
 moν
Loopit:
 inc ecx
 al, [inmsg + ecx]
 moν
 al, [strEnd]
 cmp
 JΕ
 endlp
 al, 0x41
 cmp
 JB
 Loopit
 al, 0x5A
 cmp
 loopit
 JAE
```

```
al, 0x20
 add
 [inmsg + ecx], al
 mov
 jmp
 Loopit
endlp:
 mov eax, WRITE; write the input string back out
 ebx, STDOUT
 moν
 ecx, [inmsg]
 Lea
 edx, edi ; edi now contains the string Length
 mov
 0x80
 int
 ;; exit()
 eax, SYS_EXIT
 moν
 ebx,0
 moν
 ; final system call
 int
 0x80
```

6.3.