MONITORIA INFRAESTRUTURA DE SOFTWARE 2017.2

SUMÁRIO

O QUE É ASSEMBLY?
REGISTRADORES
MODO REAL
INTERRUPCÕES

DIRETIVAS+SINTAXE
INSTRUÇÕESIMPORTANTES
HELLOWORLD.ASM

MONITORIA INFRAESTRUTURA DE SOFTWARE 2017.2

O QUE É ASSEMBLY?

Assembly, ou linguagem de montagem, é uma abstração da linguagem de máquina legível para os humanos.

Cada arquitetura de processador tem sua linguagem de montagem.

MONITORIA INFRAESTRUTURA DE SOFTWARE 2017.2

O QUE É ASSEMBLY?

Assembly é uma linguagem formada por todas as instruções suportadas por uma arquitetura. Quando um código é "compilado", o montador transforma cada instrução em seu respectivo valor em linguagem de máquina (bits).

MONITORIA INFRAESTRUTURA DE SOFTWARE 2017.2

REGISTRADORES

Embora sejam de propósito geral, em algumas instruções os diferentes registradores tem um uso específico

- EAX, EDX Multiplicação, divisão, operações de E/S
- ECX Instruções de laço, rotação, deslocamento de bits

REGISTRADORES

Registradores de Índice devem ser utilizados em instruções que manipulam strings, pois estes tipos de instruções geralmente incrementam/decrementam implicitamente estes registradores.

MONITORIA INFRAESTRUTURA DE SOFTWARE 2017.2

REGISTRADORES

Servem para controlar e apontar para porções da memória que devem ser acessados

- CS Busca de instruções
- SS Operações na pilha, como chamada e retorno de subrotinas
- DS Ler e escrever dados do programa
- ES, FS, GS Não tem função específica

FLAGS

	31	30	20	28	27	26	25	24	22	22	21	20	10	10	17	16	15	14	12	12		10	0	0	7		E		2	2		,
																		NT	I O F)	OF	DF	- F	TF	OF	ZF	0	AF	0	PF	1	-
X ID Flag (II X Virtual Inte X Virtual Inte X Alignment X Virtual-808 X Resume F X Nested Ta X I/O Privileg S Overflow f C Direction f X Interrupt E X Trap Flag (S Sign Flag (S Zero Flag (S Parity Flag S Carry Flag	crup Che 66 M lag sk (lege Legenable (TF) (SF) (SF) (ZF)	(R) (C) (E) (C) (E) (F)	lag	g (VI	(VI () - M) (IF	F)-																										
S Indicates a C Indicates a X Indicates a	Co	ntr	rol	FI	ag																											
Reserve																																

MODOREAL

Primeiro modo de operação a ser criado.

Acesso direto às rotinas da BIOS.

Não há mecanismos de proteção aos segmentos de memória, o programador deve ter cuidado para que um segmento não invada o outro.

MONITORIA INFRAESTRUTURA DE SOFTWARE 2017.2

Sintaxe

Monitoria Infraestrutura de Software 2017.2

Atribuir valor

MOV destino, origem

Copia o conteúdo de origem em destino. Modos:

Equivalente em **C**: destino = origem;

Obs.: Não pode ser usado de memória -> memória

destino, origem	exemplo
registrador, registrador	mov ax, cx
registrador, imediato	mov dx, 0xe
registrador, memória	mov cx, [0xe]
memória, registrador	mov [label], bx
memória imediato	mov hvte[si] 2

Comparação

CMP destino, origem

Equivalente em **C**: if(destino==origem)

Subtrai o operador origem do destino (destino - origem). Não armazena a operação, apenas seta o estado das flags do registrador de flags.

destino, origem	exemplo
registrador, registrador	cmp ax, dx
registrador, imediato	cmp dx, 0xa
registrador, memória	cmp cx, [0x1e]
memória, registrador	cmp [bx], dx
momório imodiato	omn hytofeil 22h

Instruções de

JXX endereço

Formatos:

JMP, JE, JNE, JG, JGE, JL, JLE

Funcionamento:

Checa o estado do registrador de FLAGS e põe endereço no registrador le se a condição for satisfeita.

Bastante usado para desvios condicionais (equivalente a if-else em C)

Exemplo:

mov ax, 10
mov cx, 5
cmp ax, cx
jne diferente
add ax, 9
diferente:
add cx, 5

Pilha

O registrador ESP/SP é o ponteiro da pilha e seu valor é atualizado a cada operação de inserção ou remoção de valores na pilha.

O ponteiro SP referência o endereço mais elevado (pilha cresce de baixo para cima).

Operações da pilha:

PUSH e POP (e suas variações)

PUSH operando

Coloca o operando no topo da pilha. Incrementa SP.

POP operando

Retira operando do topo da pilha. Decrementa SP.

operando pode ser registrador ou memória.

Exemplo:

push ax

push cx push dx

push bx

bx

dx

CX

ax

S

Instrução 'CALL'

CALL endereço

A instrução causa um desvio no código, guardando o endereço da próxima instrução (IP) na pilha e chamando a instrução localizada no endereço passado.

É o equivalente a chamada de uma função (subrotina) em C.

Exemplo:

Inicio:
mov ax, 10
mov cx, 5
call Soma
sub ax, 3
jmp Fim

Soma: add ax, cx ret

Fim:

Instrução 'RET'

RET

Esta instrução retira o endereço que está no topo da pilha e atualiza EIP/IP com este.

Geralmente é utilizada ao final de uma subrotina chamada por uma instrução "CALL".

OBS.: perceba que o topo da pilha precisa ser o endereço de retorno, portanto, tudo que for empilhado em uma subrotina, deve ser desempilhado antes de usar a instrução.

Exemplo:

Inicio:
mov ax, 10
mov cx, 5
call Soma
sub ax, 3
jmp Fim

Soma: add ax, cx ret

Fim:

Interrupções

Interrupções

Interrompe o procedimento normal de um programa para executar uma outra rotina (rotina de interrupção).

Quando uma interrupção acontece, ela guarda tudo ou uma parte do estado de execução do programa na pilha e pula para executar a rotina de interrupção.

```
Selecionar o modo de vídeo:


mov AH, 0 ;Número da chamada

mov AL, 13h ;Modo de vídeo. (VGA 320x200)


int 10h
```

```
Alterar cor de fundo da tela:
mov AH, 0xb ;Número da chamada
mov BH, 0 ;ID da paleta de cores
mov BL, 4 ;Cor desejada (vermelho)
int 10h
```

<u>Atributos de cores da BIOS</u>


```
Imprimir um caractere na tela:
mov AH, 0xe ;Número da chamada
mov AL, "a" ;Caractere em ASCII a se escrever
mov BH, 0 ;Número da página.
mov BL, 0xf ;Cor da letra, Branco, apenas em
modos gráficos
int 10h
```


```
Imprimir um pixel na tela:
mov ah, 0ch ;pixel na coordenada [dx, cx]
mov bh, 0
mov al, 0ah ;cor do pixel (verde claro)
int 10h
```


Teclado - int 16h

Ler um caractere do teclado: mov AH, 0 ;Número da chamada. int 16h

Após a execução dessa interrupção o caractere lido estará armazenado em AL.

Quando você lê um caractere do teclado, ele não aparece automaticamente na tela! Você deve fazer isso manualmente

•

Sobreposição de Dados

...Após a execução dessa interrupção o caractere lido estará armazenado em AL.

Ou seja, o dado anterior em AL é perdido. É bom lembrar que AL é a parte baixa de AX, os 8 bits menos significativos. AH tem os 8 bits restantes.

Quando você move algo para AX, os dados em AL e AH são perdidos.

Links para tabela de interrupção

http://webpages.charter.net/danrollins/techhelp/0027.HTM

http://www.ctyme.com/intr/int.htm

Instruções aritméticas operando. Os outros são apenas operandos.

Exemplos de instruções por número de operandos:

1 operando: INC, DEC, DIV, IDIV, MUL, IMUL

2 operandos: ADD, SUB, IMUL, AND, XOR

3 operandos: IMUL

mul op

ax = al*op if ah = 0

div op

```
al = ax/op ah = resto
```

Exemplo:

```
mov ax, 2
mov cx, 4
mov bl, 2
add ax, 5
sub cx, 3
inc ax
dec cx
div bl
xor ax, ax
```

Diretivas

times

• Faz com que uma instrução seja executada n vezes.

nome times 16 db 0 ;declara 16 bytes com valor 0

Instruções Importantes

xchg

xchg origem, destino
Troca o conteúdo de origem com destino. Os
parâmetros devem ser do mesmo tamanho.
Pelo menos um deles deve ser um
registrador.

xchg ax, cx xchg ax, [memoria]

loop

loop label

Desvia para label enquando cx != 0 mov cx, 10 contagem: inc ax loop contagem

lodsb

Carrega em AL byte apontado por DS:SI e após o carregamento SI é automaticamente incrementado ou decrementado.

Existem também as formas lodsw, lodsd, que são load word e load double word, respectivamente.

stosb

Oposto da instrução lodsb, armazena um byte de AL em uma posição de memória apontada por ES:DI. Após o carregamento DI, é automaticamente incrementado ou decrementado.

Existem também as formas stosw, stosd, que são store word e store double word, respectivamente.

Montando e executando programas em modo real

nasm -f bin nomeArquivo.asm -o nomeBinario.bin qemu-system-i386 nomeBinario.bin

(em outras versões do qemu)

nasm -f bin nomeArquivo.asm -o nomeBinario.bin qemu-i386 nomeBinario.bin

Estrutura básica

```
🕽 🗐 untitled • - Sublime Text (UNREGISTERED)
 untitled
 org 0x7c00 ;endereço de memória em que o programa será carregado
 jmp 0x00000:start ;far jump - seta cs para 0
 3
 start:
 xor ax, ax ;zera ax, xor é mais rápido que mov
 mov ds, ax ;zera ds (não pode ser zerado diretamente)
 mov es, ax ; zera es
8
 ; código
10
11
 jmp done
12
 done:
 jmp $ ;$ = linha atual
14
15
16 times 510 - ($ - $$) db 0
 dw 0xaa55 ;assinatura de boot
```

□ Line 10, Column 1 Tab Size: 4 Assembly x86 (NASM)

HelloWorld.asm

☐ Line 31, Column 36 Tab Size: 4 Assembly x86 (NASM)

Link: http://bit.ly/2weMr8s

Dúvidas?

Links importantes

https://en.wikipedia.org/wiki/INT 10H

http://www.jegerlehner.ch/intel/IntelCodeTable.pdf

http://wiki.osdev.org/Real_mode_assembly_I