Lectura y escritura de un caracter

```
Símbolo del sistema - debug
C:\Users\hilario>debug
 -a
179C:0100 mov ah,01
179C:0102 int 21
179C:0104 mov dl,al
179C:0106 mov ah,02
179C:0108 int 21
1979:010A int 20
179C:010C
-g
AA
Program terminated normally
```

Trabajando con cadenas en Debug

```
_ | _ | >
Símbolo del sistema - debug
C:\Users\hilario>debug
⊢e 500 'hola mundo' 0ď 0a '$'
⊢a.
179C:0100 mov dx,0500
179C:0103 mov ah,09
179C:0105 int 21
179C:0107 int 20
179C:0109
|−g
hola mundo
Program terminated normally
⊢d 500
179C:0500
 00 00
 hola mundo..$...
 68 6F 6C 61 20 6D
 75 6E-64 6F 0D 0A 24 00
1179C:0510
 00 00 00 00 00 00
 00 00-00 00 00 00
 00 00
 00 00
1179C:0520
 00 00
 00 00
 00 00
 00 00-00 00
 00 00
 00
 00
 00
 00
 00 00
 00 00
 00 00
 00
 00-00 00
 00 00
 00 00
1179C:0530
 00
 00
1179C:0540
 00 00
 00 OO
 00 00
 00 00-00 00
 00 00
 00 00
 00
 00
1179C:0550
 00
 00 00
 00 00
 00
 00-00 00
 00
 00
 00
179C:0560
 00 00
 аа аа
 ЙΘ
 ЙΘ
 ЙΘ
 00-00
 ЙΘ
 ИΝ
1179C:0570
```

Herramientas

Entorno Dos y Windows

Masm es el ensamblador mas usado en **DOS y Windows**, desarrollado por Microsoft, puede utilizarse para crear bibliotecas y controladores de dispositivos., existes otros ensambladores para Dos como son: TASM, NASM, ETC..

Entorno Linux

Para desarrollar **programas ensamblador en Linux**, deberemos elegir el compilador de ensamblador que queremos utilizar. La elección lógica es usar *GAS (as)*, *el estándar que* **lleva toda distribución Linux**.

GAS tiene la desventaja de utilizar la sintaxis AT&T, que difiere bastante de la sintaxis Intel (algo más sencilla). Una alternativa es utilizar *NASM*, que ofrece la misma funcionalidad que GAS, pero utiliza la sintaxis de Intel.

Sin embargo, puesto que gcc utiliza **as** como ensamblador, conviene conocer ambas sintaxis.

Así pues, los programas que hagamos en esta parte de las prácticas los desarrollaremos utilizando las herramientas NASM y GAS.

Sintaxis AT&T. Ensamblador de GNU

GAS (Gnu ASsembler) utiliza la sintaxis de AT&T, que tiene pequeñas diferencias conrespecto a la sintaxis estándar de Intel (usada en NASM, TASM, MASM, etc). Las principales diferencias se detallan a continuación:

• En AT&T, a los nombres de los registros se les añade el prefijo %

AT&T: %eax NTEL: eax

	high-byte	low-byte	16-bit	32-bit	default use
				1]
	%ah	%al	%ax	%eax	accumulator
	%dh	%dl	%d×	%edx	data.
	%ch	%cl	%c×	%ecx	count
	%bh	%bl	%b×	%ebx	base
			%bp	%ebp	frame base pointer
			%si	%esi	source index
			%di	%edi	destination index
			%sp	%esp	stack pointer
			-		
31	16 15 8	7	0		•

•En AT&T, el destino se coloca a la derecha y el fuente a la izquierda (en Intel es al revés). Las siguientes instrucciones cargan en ebx el valor de eax

AT&T: movl %eax, %ebx

INTEL: mov ebx, eax

• En AT&T, a los valores inmediatos se les añade el prefijo \$ en el siguiente ejemplo, la primera instrucción carga la dirección de la variable en eax; la segunda carga el valor 0F02h en ebx

AT&T: movl \$var, %eax movl \$0xf02, %ebx INTEL: mov eax, offset var mov ebx, 0f02h

• En AT&T, el tamaño del resultado se especifica con sufijos (b, w o l) en las instrucciones (en Intel cuando hay ambigüedad se utiliza byte ptr, word ptr o dword ptr). Si lo omitimos, GAS intentará "adivinar" el tamaño, y es algo que no queremos que haga...

AT&T: movb var, %ah

movw %bx, %ax

INTEL: mov ah, byte ptr var

mov ax, bx

AT&T: movb %bl,%al

movw %bx, %ax

movl %ebx, %eax

movl (%ebx), %eax

INTEL: mov al, bl

mov ax, bx

mov eax, ebx

mov eax, dword ptr [ebx]

• Direccionamiento a memoria:

Es uno de los aspectos que más cambian. Veamos la sintaxis de Intel para hacer un direccionamiento a base, con índice y desplazamiento:

[base + indice*escala + desplazamiento]

en la sintaxis AT&T esto queda como sigue: desplazamiento (base, indice, escala) Veamos dos ejemplos:

```
AT&T: movl array (, %eax, 4), %edx
INTEL: mov edx, array[eax*4]
AT&T: movl (%ebx), %eax
movl 3(%ebx), %eax
NTEL: mov eax, [ebx]
mov eax, [ebx+3]
```

Salto lejano

AT&T: Icall \$sección, \$offset Ijmp \$sección, \$offset Iret \$V INTEL: call far sección:offset jmp far sección:offset ret far V

• Nemotécnico. Varían los nemotécnicos de algunas instrucciones

```
AT&T: movswl %ax, %ecx
 movzbw %ah, %cx
 cbtw
 cwtl
 cwtd
 cltd
INTEL: movsx ecx, ax
 movzx cx, ah
 cbw
 cwde
 cwd
 cdq
```

• Directivas del compilador.

Como comentamos más arriba, hay diferencias en cuanto a algunas directivas al programar con el ensamblador GAS o NASM.

 En ambos ensambladores hay que definir las secciones de datos y código utilizando los mismos nombres (.data.bss.text). Sin embargo, la directiva utilizada para definir las secciones difiere de un ensamblador a otro:

NASM	GAS
section .data	[.section] .data
section .bss	[.section] .bss
section .text	[.section] .text

 En ambos ensambladores, la etiqueta de entrada al programa ensamblador suele ser _start. Sin embargo, la directiva utilizada difiere de un ensamblador a otro:

NASM	GAS		
section .text	.text		
global _start	.globl _start		
_start:	_start:		

 La definición de datos constantes se lleva a cabo utilizando de la misma forma, pero utilizando palabras reservadas diferentes:

NASM	GAS		
section .data	.data		
cadena db "un texto"	cadena: .ascii "un		
longitud equ \$ -	texto"		
cadena	longitud = cadena		
cero dw 0	cero: .hword 0		
letra db 'A'	letra: .byte 'A'		

```
;Programa Hola Mundo en ensamblador
;Compilador: MASM 6.15
;MASM (Microsoft Assambler)
;Programa para DOS bajo entorno Windows
;declaramos el segmento de pila
Pila segment stack 'stack'
 db 128 dup (?)
Pila ends
;segmento de datos
Datos segment 'data'
 Saludo db 'Hola mundo!!!Datos ends
;segmento de còdigo
Codigo segment 'code'
 assume CS:Codigo, DS:Datos, SS:Pila
Main:
;lo primero es mover el segmento de datos al
;registro de segmento DS
mov ax, seg Datos
mov ds, ax
;Usamos la función 09h de DOS para mostrar una cadena
:La cadena debe estar en DX
mov dx, offset Saludo
mov ah, 9
int 21h
;devolveos el control al sistema operativo mediante la
:función 4Ch del DOS.
mov ah, 4Ch
int 21h
Codigo ends
end Main
```


Masm (DOS)

```
1;hola.asm
 2 pila segment stack 'stack'
 3 db 256 dup (?)
 4 pila ends
 5 datos segment 'data'
DS
 msg db 'hola mundo$'
 7 datos ends
 8 codigo segment 'code'
 assume cs:codigo, ds:datos, ss:pila
 10 main:
 11
 mov ax, seq datos
 mov ds,ax
 mov dx, OFFSET msq
 14 mov ah, 09
 15
 int 21h
 16
 17
 mov ah, 4ch
 18
 int 21h
 19 codigo ends
 END main
```

Compilando masm usando ml

```
C:\DOCUME~1\ADMINI~1\MISDOC~1\NOTASE~1\ml holamasm.asm
Microsoft (R) Macro Assembler Version 6.15.8803
Copyright (C) Microsoft Corp 1981-2000. All rights reserved.
Assembling: holamasm.asm
Microsoft (R) Segmented Executable Linker Version 5.31.009 Jul 13 1992
Copyright (C) Microsoft Corp 1984-1992. All rights reserved.
Object Modules [.obj]: holamasm.obj
Run File [holamasm.exe]: "holamasm.exe"
List File [nul.map]: NUL
Libraries [.lib]:
Definitions File [nul.def]:
C:\DOCUME~1\ADMINI~1\MISDOC~1\NOTASE~1>_
```

holanasm32.asm usando NASM en windows

Compilando y ejecutando con Nasm en Windows

```
C:\Nueva carpeta\nasm32>dir/w
 El volumen de la unidad C no tiene etiqueta.
 El número de serie del volumen es: 843A-73AD
 Directorio de C:\Nueva carpeta\nasm32
[[.]
 ALINK_EXE
 ALINK.TXT
al_al.zip
 [contrib]
 [example]
 example.zip
history.txt
 holanasm.asm
 holanasm.exe
 holanasm.ob.i
holanasm32.asm
 holanasm32.o
 LICENSE
 holanasm32.obj
nasm.exe
 nasm.ico
 nasmdoc.pdf
 nasmpath.bat
 [rdoff]
 rtn_RC
ndisasm.exe
 rtn.asm
 tcoff.asm
 tdll.asm
rtn.res
 t2.asm
 Uninstall.exe
 TEST_OBJ
TEST.ASM
 26 archivos
 1.884.388 bytes
 5 dirs 104.048.074.752 bytes libres
|C:\Nueva carpeta\nasm32>nasm -fobj holanasm32.asm
C:\Nueva carpeta\nasm32>alink holanasm32.obj -oEXE
ALINK v1.6 (C) Copyright 1998-9 Anthony A.J. Williams.
All Rights Reserved
Loading file holanasm32.obj
matched Externs
matched ComDefs
```

C:\Nueva carpeta\nasm32>dir/w El volumen de la unidad C no tiene etiqueta. El número de serie del volumen es: 843A-73AD

Directorio de C:\Nueva carpeta\nasm32

ALINK.EXE ALINK_TXT al al.zip example.zip [contrib] [example] history.txt holanasm.asm holanasm.exe holanasm.ob.i lholanasm32.asm holanasm32.exe holanasm32.o holanasm32.obj LLICENSE nasm.ico nasmdoc.pdf nasm.exe [rdoff] hasmoath.bat ndisasm.exe rtn.asm rtn.RC t2.asm tcoff.asm rtn.res Uninstall.exe tdll.asm TEST.ASM TEST.OBJ 27 archivos 1.884.764 bytes 104.048.074.752 bytes libres 5 dirs

C:\Nueva_carpeta\nasm32>holanasm32

hola mundo

C:\NUEVAC~1\nasm32>_

hola.asm usando NASM en linux

```
🖺 holanasm.asm 💥
section .data
 msg db "hola mundo", 0xA
 len equ $ - msg
section .text
 global inicio
inicio:
 movl edx, len
 movl ecx, msg
 movl ebx,1
 movl eax,4
 int 0x80
 movl ebx,0
 movl eax,1
 int 0x80
.data
```

Instalando NASM en Linux

```
🚫 🖨 🗊 hilario@hilario-Inspiron-530: ~/ensam-prog
Archivo Editar Ver Buscar Terminal Ayuda
hilario@hilario-Inspiron-530:~/ensam-prog$ ls
holagas holagas.asm holagas.o holanasm.asm
hilario@hilario-Inspiron-530:~/ensam-prog$ nasm -f holanasm.asm
El programa «nasm» no está instalado actualmente. Puede instalarlo escribiendo:
sudo apt-get install nasm
hilario@hilario-Inspiron-530:~/ensam-prog$ sudo apt-get install nasm
[sudo] password for hilario:
Leyendo lista de paquetes... Hecho
Creando árbol de dependencias
Leyendo la información de estado... Hecho
Se instalarán los siguientes paquetes NUEVOS:
  nasm
O actualizados, 1 se instalarán, O para eliminar y 385 no actualizados.
Necesito descargar 1031kB de archivos.
Se utilizarán 2863kB de espacio de disco adicional después de esta operación.
Des:1 http://mx.archive.ubuntu.com/ubuntu/ maverick/main nasm i386 2.08.01-1 [10
31kB1
Descargados 1031kB en 3s (287kB/s)
Seleccionando el paquete nasm previamente no seleccionado.
(Leyendo la base de datos ... 00%
123116 ficheros y directorios instalados actualmente.)
Desempaquetando nasm (de .../nasm 2.08.01-1 i386.deb) ...
Procesando disparadores para man-db ...
Procesando disparadores para doc-base ...
Processing 31 changed 1 added doc-base file(s)...
Registering documents with scrollkeeper...
Procesando disparadores para install-info ...
Configurando nasm (2.08.01-1) ...
hilario@hilario-Inspiron-530:~/ensam-prog$
```


msg db "hola mundo",0
len equ \$ - msg

section .text
 global _start
_start:
 mov edx,len
 mov ecx,msg
 mov ebx,1
 mov eax,4
 int 0x80

mov ebx,0
 mov eax,1
 int 0x80

Compilando y ejecutando con Nasm en Linux

```
Archivo Editar Ver Buscar Terminal Ayuda
hilario@hilario-Inspiron-530:~/ensam-prog$ ls
holagas holagas.asm holagas.o holanasm.asm
hilario@hilario-Inspiron-530:~/ensam-prog$ nasm -f elf holanasm.asm
hilario@hilario-Inspiron-530:~/ensam-prog$ ld -s -o holanasm holanasm.o
hilario@hilario-Inspiron-530:~/ensam-prog$ ls
holagas holagas.asm holagas.o holanasm holanasm.asm holanasm.o
hilario@hilario-Inspiron-530:~/ensam-prog$ ./holanasm
hola mundo
hilario@hilario-Inspiron-530:~/ensam-prog$ [
```

hola.asm usando GAS

```
🖺 holagas.asm 💥
.text
.global start
start:
 movl $len,%edx
 movl $msg,%ecx
 movl $1,%ebx
 movl $4,%eax
 int $0x80
 movl $0,%ebx
 movl $1,%eax
 int $0x80
.data
 msg: .ascii "hola mundo \n"
 len= 12
```

Compilando y ejecutando con GAS

```
🚫 🖃 🔳 hilario@hilario-Inspiron-530: ~/ensam-prog
 Archivo Editar Ver Buscar Terminal Ayuda
hilario@hilario-Inspiron-530:~/ensam-prog$ ls
holagas holagas.asm
hilario@hilario-Inspiron-530:~/ensam-prog$ as holagas.asm -o holagas.o
hilario@hilario-Inspiron-530:~/ensam-prog$ ls
holagas holagas.asm holagas.o
hilario@hilario-Inspiron-530:~/ensam-prog$ ld -s -o holagas holagas.o
hilario@hilario-Inspiron-530:~/ensam-prog$ ls
holagas holagas.asm holagas.o
hilario@hilario-Inspiron-530:~/ensam-prog$ ./holagas
hola mundo
hilario@hilario-Inspiron-530:~/ensam-prog$
```

```
W nasm - debug holanasm32.exe
Microsoft Windows [Versión 6.0.6000]
Copyright (c) 2006 Microsoft Corporation. Reservados todos los der
C:\Nueva carpeta\nasm32>dir/w
El volumen de la unidad C no tiene etiqueta.
El número de serie del volumen es: 843Â-73AD
 Directorio de C:\Nueva carpeta\nasm32
[[.]
 ALINK.TXT
 [..]
 ALINK.EXE
 [contrib]
al_al.zip
 example.zip
 [example]
history.txt
 holanasm.asm
 holanasm.exe
 holanasm.obj
holanasm32.asm
 holanasm32.exe
 holanasm32.o
 holanasm32.obj
lect-escr.asm
 lect-escr.exe
 lect-escr.obj
 LICENSE
 nasmpath.bat
nasm.exe
 nasm.ico
 nasmdoc.pdf
 [rdoff]
 rtn.asm
 rtn.RC
ndisasm.exe
 tdll.asm
rtn.res
 t2.asm
 tcoff.asm
TEST.ASM
 TEST.OBJ
 Uninstall.exe
 30 archivos
 1.885.627 bytes
 5 dirs 103.868.989.440 bytes libres
C:\Nueva carpeta\nasm32>debug holanasm32.exe
⊢u
11809:0000 OE
 CS
 PUSH
 DS
1809:0001 1F
 POP
1809:0002 BA0E00
 MOU
 DX,000E
1809:0005 B409
 AH.09
 MOU
1809:0007 CD21
 INT
 21
1809:0009 B8004C
 MOU
 AX,4C00
1809:000C CD21
 INT
 21
 PUSH
 SP
1809:000E 54
1809:000F 68
 68
 \mathbf{DB}
1809:0010 69
 \mathbf{DB}
 69
1809:0011 7320
 JNB
 0033
1809:0013 7072
 0087
 JO
11809:0015 6F
 DB
 6F
1809:0016 67
 DB
 67
1809:0017 7261
 JB
 007A
1809:0019 6D
 DB
 6D
1809:001A 207265
 [BP+SI+65].DH
 AND
```

0094

69

JNO.

 \mathbf{DB}

1809:001D 7175

1809:001F 69

Esqueleto básico

```
[section .text]
_start:
 ;colocar código
 mov ah,4ch
 int 21h
[section .data]
 ;variables inicializadas
```

Pseudo-op

- ORG 100h
 - Define la dirección de "origen". En el caso de programas com la dirección es 100h
- SECTION .text
 - Define el inicio de un grupo de instrucciones para ser ensambladas en un código ejecutable.
- SECTION .data
 - Define el inicio de un grupo de declaraciones que son inicializadas en el segmento de datos.
- SECTION .bss
 - Define el inicio de un grupo de declaraciones no inicializadas.
- El uso de la directiva SECTION puede ser intercalada en cualquier orden, ya que cuando el código se compila todas las secciones son concatenadas.
- Primero .text, luego .data y .bss. (la sección.bss no genera código en realidad pero el proceso de reservación de bloques de memoria provoca que las etiquetas asociadas tomen los valores correctos).

Declaración de constantes

- No olvidar que comunmente en la declaración también se usan constantes. Para ello se emplea la instrucción EQU
- La sintaxis de EQU es similar a la de DB, solo que en lugar del db o dw se pone EQU, ejemplo:

Etiqueta EQU valor

 En conjunto a la declaración de constantes, el nasm define dos pseudo operaciones que permiten el cálculo de direcciones estas dos constantes especiales son \$ y \$\$, a continuación se explican

Constantes especiales(1)

 El \$ define la posición de la dirección de memoria al inicio de donde lo coloquemos, ejemplo:

msj db "pepito" tamaño EQU \$ - msj

- Ya que \$ regresa la posición en donde éste se encuentra; si realizamos una resta del valor que tiene \$ menos la posición de la etiqueta msj,
- lo que obtendremos como resultado es la longitud de la declaración msj. En este caso el resultado lo asignamos a la variable tamaño. Tamaño es igual a 6

Constantes especiales(2)

 De forma similar, el uso de la constante \$\$ regresa la dirección segmento en donde incluyamos esta constante. Por ejemplo:

var1 db "variable 1\$" var2 db "variable 2\$" valor db 10 espacio EQU \$ - \$\$

 En este caso lo que se obtiene como resultado es la longitud de espacio ocupada por todo el segmento hasta antes la declaración de la variable espacio. Para este ejemplo el valor es 23d o 17h. Un byte por cada caracter

Compilación

- Para compilar en un ambiente de windows se opta por tener dos formatos de salida:
 - Los obj que representan aplicaciones típicas exe de 16 o 32 bits
 - Los bin que representan programas típicos como los .com
- Para compilar desde la línea de comandos se hace tecleando:

nasm –f obj archivo.asm

Ligado

- Un proceso necesario para la generación de archivos ejecutables es el ligado a través del cual se agregan todos los elementos necesarios para el ambiente de ejecución del programa.
- La compilación en línea de comandos se hace tecleando:
 - alink archivo.obj
- Como resultado obtenemos un archivo con extensión exe

Diferencia de los com y exe(1)

- En los ejemplos anteriores las diferencias principales aparecen en negritas y con fuente color azul.
- Los com inician en la posición 100h
- Los exe emplean la directiva ..start: para marcar el punto de inicio que puede ser 0
- Los com finalizan el programa mediante la int 20
- Los exe emplean la función 4ch de la interrupción 21

Campos simples

La sintaxis para definir campos en el segmento de datos depende en parte del ensamblador usado, si bien casi siempre guardan cierta similitud, en el caso de NASM

Identificador db | dw | dd valor

Donde:

Identificador es una etiqueta o nombre que vamos a asignar a esa posición en el segmento de

datos, nasm no distingue entre mayúsculas y minúsculas.

db (define byte) en hexadecimal max +7F en decimal +127 a -128

dw (define word)) en hexadecimal max +7FFF en decimal +32,767 a -32,768

dd (define double word) en hexadecimal max +7FFFFFF en decimal

+2,147,483,647 a -2,147,483,648

Conjunto de campos

Cuando se necesitan múltiples campos de un mismo tamaño y asociados entres si, lo que en otros lenguajes se conoce como matrices, arreglos o vectores, tenemos varias opciones, se pueden usar cualquiera de los campos simples (db, dw, o dd) con el repetidor times de nasm. Este precede al indicador y va seguido de un entero que comunica el número de veces que se repetira.

Ejem:

caracteres times 256 db '?'

Si no necesitamos dar un valor inicial a cada uno de los bytes reservados , podemos usar la sintaxis siguiente

caracteres resb 256

Además de **resb**, para reservar bytes, también podemos usar **resw** y **resd** para reservar un cierto numero de palabras o dobles palabras.

Conjunto campos

```
matriz.asm
 1 stack segment para stack 'stack'
 2 dw 10 dup(?)
 3 stack ends
 5 data segment para 'data'
 mesa db 'Proporciona la matriz A$'
 mes db 'Diste esta matriz ?$'
 impfila db 'Esta es la 2da. fila$'
 matriza db 3 dup(3 dup(' '))
 C:\ENSAMB~1>matriz
 10 data ends
 Proporciona la matriz A
 Diste esta matriz ?
 Esta es la 2da. fila
```

```
lect-escr - Bloc de notas
Archivo Edición Formato Ver Ayuda
segment datos
 saludo db 'hola mundo$'
segment pila stack
 resb 256
iniciopila:
 segment codigo
..start:
 mov ax,pila
 mov ss,ax
 mov sp, iniciopila
 mov ax, datos
 mov ds, ax
 ; mov ah, 01
 ;int 21h
 mov dl,'A'
 mov ah,02
 int 21h
```

W nasm
C:\NUEUAC~1\nasm32>lect-escr.exe
A
C:\NUEUAC~1\nasm32>

```
bases.asm
```

24

25

mov ah, 4ch

int 21h

```
1 segment datos
 C:\Nueva carpeta\nasm32>nasm -fobj bases.asm
 fin db 'Fin del programa$'
 C:\Nueva carpeta\nasm32>alink bases.obj -oEXE
  segment pila stack
 ALINK v1.6 (C) Copyright 1998-9 Anthony A.J. Williams.
 resb 256
 All Rights Reserved
  iniciopila:
 Loading file bases.obj
6
 segment codigo
 matched Externs
  ..start:
 matched ComDefs
 mov ax, datos
 C:\Nueva carpeta\nasm32>bases.exe
9
 mov ds, ax
 Fin del programa
10
 C:\NUEVAC~1\nasm32>debug bases.exe
 mov ax, pila
11
 mov ss,ax
 17D3:0000 B8C117
 MOU
 AX,17C1
12
 mov sp, iniciopila
 17D3:0003 8ED8
 MOU
 DS,AX
 17D3:0005 B8C317
 MOU
 AX.17C3
13
 117D3:0008 8ED0
 MOU
 SS,AX
14
 :decimal
 mov cx,10
 MOU
 SP.0100
 117D3:000A BC0001
15
 MOU
 CX.000A
 17D3:000D B90A00
 mov cx,10q ;octal
 MOU
 CX,0008
 17D3:0010 B90800
16
 mov cx,10b ;binario
 117D3:0013 B90200
 MOU
 CX.0002
17
 mov cx, 10h ; hexadecimal
 117D3:0016 B91000
 MOU
 CX,0010
 117D3:0019 BA0000
 MOV
 טטטט, אע
18
 17D3:001C B409
 MOU
 AH,09
19
 INT
 17D3:001E CD21
 21
20
 mov dx, fin
 -q
21
 mov ah, 9
 C:\NUEVAC~1\nasm32>_
22
 int 21h
23
```

Menu.asm

```
menu.asm
 1 segment datos
 inicio db ' Menu $'
 op1 db '1.- suma $'
 op2 db '2.- resta $'
 termina db '3.- Fin $'
 8 segment pila stack
 resb 256
 10 iniciopila:
 11
 segment codigo
 12 ..start:
 13
 mov ax, datos
 mov ds, ax
 14
 15
 mov ax, pila
 16
 mov ss,ax
 mov sp, iniciopila
 17
 18
 19
 mov dx, inicio
 call escribecadena
 20
 21
 mov dx,op1
 call escribecadena
 22
 mov dx,op2
 call escribecadena
 24
 mov dx, termina
 25
 call escribecadena
 26
 call leecar
```

```
call escribecadena
26
27
 call leecar
 mov dh, 20h
 mov dl,22h
 cmp al,'1'
31
32
 jne resta
 add dl,dh
 call escribecar
 jmp fin
36 resta: cmp al, '2'
 jne fin
37
  sub dl,dh
 call escribecar
40 fin:
 mov ah,4ch
 int 21h
44 escribecadena:
 mov ah,9
 int 21h
 ret
49 leecar:
50 mov ah, 01
51 int 21h
52
 ret
54 escribecar:
55
  mov ah,02
56
 int 21h
57
 ret
```

W nasm