LẬP TRÌNH HỢP NGỮ X86

Mục đích

- Làm quen với ngôn ngữ lập trình Assembly trên kiến trúc x86
- Biết cách viết, dịch, chạy và chẩn lỗi (debug) một vài chương trình đơn giản

Tóm tắt lý thuyết

Hợp ngữ (assembly) là ngôn ngữ bậc thấp, giúp cho người lập trình không phải ghi nhớ mã máy (opcode) mà sử dụng các từ ngữ gợi nhớ (pseudo-code) gần với ngôn ngữ tự nhiên để miêu tả công việc cần thực hiện. Tuy vậy, assembly rất gần với ngôn ngữ máy, đòi hỏi người lập trình phải hiểu biết tương đối đầy đủ về cấu trúc phần cứng máy tính.

Với mỗi kiểu kiến trúc của bộ vi xử lý, có một bộ lệnh riêng, do đó, có một ngôn ngữ assembly riêng cho nó. Ở đây, chúng ta nghiên cứu <u>assembly cho các bộ vi xử lý Intel thuộc ho</u> <u>x86</u>. Các chương trình sẽ được viết cho chế độ thực (real mode) trong DOS và được biên dịch bằng Netwide Assembler.

Cấu trúc của một chương trình hợp ngữ

```
section
 <Khai báo dữ liêu (kiểu tĩnh)>
 section .bss
 <Khai báo dữ liêu (kiểu đông)>
 section .code
mainCRTStartup:
 ; Nhãn bắt đầu chương trình, có thể thay đổi
 ; tùy thuộc vào loại project tạo trên Visual C
 <Các lệnh thực thi>
 Ví du: Chương trình sau in ra màn hình dòng chữ "Hello World"
 ; Hàm chính của chương trình
 mainCRTStartup
 global
 ExitProcess@4
 ; Goi hàm thoát của Windows API
 extern
 GetStdHandle@4
 ; Goi hàm xử lý của Windows API
 extern
 WriteFile@20
 ; Gọi hàm xuất của Windows API
 extern
 section
 .data
hello world
 'Hello World', 10, 0
 ; Khai báo chuỗi hello world
 db
 ; Trả về chuỗi word 32-bit từ WriteFile
bytes written
 dd
 0
output handle
 0
 ; The standard output handle
 dd
 section .code
mainCRTStartup:
 -11
 ; Mã thực hiện xuất
 push
 GetStdHandle@4
 ; Gọi Hàm GetStdHandle của Windows API
 call
 ; Lưu handle để xuất màn hình
 [output handle], eax
 mov
 push
 dword bytes written
 push
 ; Chiều dài của chuỗi
 push
 dword hello world
 ; Lấy địa chỉ của chuỗi
 push
 ; Gọi Handle để xuất màn hình
 push
 dword [output handle]
 WriteFile@20
 ; Xuất chuỗi ra màn hình
 call
```

```
push 0 call ExitProcess@4 ; Gọi hàm ExitProcess thoát chương trình
```

Lưu ý:

- Mọi chương trình đều phải có đoạn code thoát khỏi chương trình, nếu không chương trình sẽ không dừng khi hết chương trình của mình.

Khai báo biến trong hợp ngữ

```
Cú pháp trong .data:
 <tên biến>
 d<Kiểu DL>
 <giá trị khởi tạo>
Cú pháp trong .bss:
 <tên biến>
 res<Kiểu DL> <giá trị khởi tạo>
Các kiểu dữ liêu:
 b (1 byte), w (2 bytes), d (4 bytes), q (8 bytes), t (10 bytes)
Ví du:
Khai báo trong .data
 message
 db 'Hello world!'
 msglength
 db 12
 buffersize
 dw 1024
 ; Khai báo một word có kích thước là 1024
Khai báo trong .bss
 filename
 resb
 255
 number
 resb
 bignum
 resw
 1
 realarray
 resq 10
```

Các thanh ghi trong NASM

Dữ liệu của thanh ghi:

16-bit của thanh ghi						
ah	ax	al				
8-bit	16-bit	-				

32-bit mở rộng

Các thanh ghi:

eax	ah	ax	al	Accumulator
eb	bh	bx	bl	Base Index
X				
ecx	ch	cx	bl	Count
ed	dh	dx	dl	Data
X				
esp		sp		Stack Pointer
eb		bp		Base Pointer
p				
edi		di		Destination Index
esi		si		Source Index

Một số lệnh NASM cơ bản

Lệnh	Ghi chú	Ví dụ
Nhóm lệnh số học	Gill Cita	v i dů
	<u> </u>	the attack
inc destination		inc ebx
		inc byte [edi] ;Adds 1 to any
des destination		reg/mem except seg dec dl
dec destination		
add destination, source	destination = destination + source	dec edi add al, [ARRAY + esi]
add destination, source	destination – destination + source	add al, [ARRA1 + est] adc ecx, ebx
		;Adds registers + Carry flag.
		; Used for adding 64 bit nums.
		xadd ecx, ebx
		;ecx=ecx+ebx, ebx=original ecx.
sub destination, source	destination = destination - source	sub eax, ebx ; $eax = eax - ebx$
sub destination, source	destination destination source	sbb ecx, ebx
		; Subs registers - Carry flag.
imul/idiv	Nhân/Chia có dấu của số nguyên.	mul bl ; $ax=al*bl$ (unsigned)
	Titlani enia eo dad eda 50 ligayen.	imul bx; $dx = ax *bx (signed)$
mul/div	Không dấu.	imul cx, dx, 12H
	Knong dau.	2 2
		; Special, $cx=dx*12H$ (signed only
	al luôn là số hạng của phép nhân	1 1 **
	(hoặc ax hoặc eax).	
	Kết quả được đưa vào ax (hoặc dx	div cl
	và ax hoặc edx hoặc eax).	; ah al=ax/cl, unsigned quotient in
		al, remainder in ah
		idiv ex ; $dx ax=(dx ax)/cx$
Nhóm lệnh logic		
and		and al, bl ; $al=al AND bl$
or		or eax, 10 ;eax=eax OR 00000000AH
xor		xor ah, ch ;ah=ah XOR ch
test		test al, 4 ; Tests bit 2 in al -
		00000100
		jz LABEL ;Jump to LABEL if bit 2
		is zero.
not		not ebx
neg		neg TEMP
shift		shl eax, 1 ;eax is logically shifted left 1 bit pos.
		sar esi, cl ;esi is arithmetically
		· ·
rotate		shifted right
rotate		rol si, 14 ;si rotated left by 14
		places.
		rer bl, el ;bl rotated right el places
2		through carry.
Nhóm lệnh dịch chuyển	2	
mov	Lệnh dịch chuyển dự liệu (kiểu	mov eax, [bar] ; Refers to the contents

	bytes, words and doublewords) giữa các thanh ghi và giữa thanh ghi và vùng nhớ.	of bar mov eax, bar; Refers to the address of bar
		mov eax,table[ebx]; ERROR mov eax,[table+ebx]; O.K. mov eax,[es:edi]; O.K.
		data dw 0 ;Data type defined as double word.
		mov [data], 2 ; Doesn't work. mov word [data], 2 ; O.K.
push, pop	6 dạng của phương thức push và pop: Thanh ghi, bộ nhớ (từ bộ nhớ đến bộ nhớ), hằng số, thanh ghi đoạn, cờ hiệu, và tất cả các thanh ghi push: Nguồn của dữ liệu có thể là: Bất kỳ thanh ghi 16 hoặc 32 bit, hằng số, thanh ghi đoạn, word	push dword input_filename_ptr push eax push 1
	hoặc doubleword của bộ nhớ pop: Nguồn của dữ liệu có thể là: Bất kỳ thanh ghi 16 hoặc 32 bit, thanh ghi đoạn (ngoại trừ CS), word hoặc doubleword của bộ nhớ	
lea	Lấy địa chỉ của dữ liệu vào bất kỳ thanh ghi 32 bit nào.	lea eax, [esi+edi]

Các cờ hiệu:

Cờ	Ý nghĩa
Z	Result zero
С	Carry out – Cò nhớ
Α	Half carry out – Cờ nhớ phụ
S	Result positive
P	Result has even parity
О	Overflow occurred – Cò tràn

Lệnh so sánh: cmp Rs1, Rs2 <u>Ví du:</u> cmp AL, DL

Một số ví dụ khi so sánh 2 thanh ghi AL và DL:

AL	DL	CF	ZF	SF	OF	PF	AF
56	57	1	0	1	0	1	1
200	101	0	0	0	1	1	0
101	200	1	0	1	1	0	1
200	200	0	1	0	0	1	0
-105	-105	0	1	0	0	1	0
-125	-124	1	0	1	0	1	1
-124	-125	0	0	0	0	0	0

Nhóm lệnh nhảy:

Lệnh nhảy ở các cờ đơn	
Lệnh	Ý nghĩa
Kiểm tra cờ 0:	
jz	jump if zero
je	jump if equal
jnz	jump if not zero
jne	jump if not equal
jecxz	jump if ECX = 0
Kiểm tra cờ nhớ:	
jc	jump if carry
jnc	jump if no carry
Kiểm tra tràn:	
jo	jump if overflow
jno	jump if no overflow
Kiểm tra dấu:	
js	jump if (negative) sign
jns	jump if no (negative) sign
Kiểm tra parity(tính chẳn):	
jp	jump if parity
jpe	jump if parity is even
jnp	jump if not parity
jpo	jump if parity is odd
Nhảy khi so sánh 2 số không dấu	
Lệnh	Ý nghĩa
je	jump if equal
jz	jump if zero
jne	jump if not equal
jnz	jump if not zero
ja	jump if above
jnbe	jump if not below or equal
jae	jump if above or equal
jnb	jump if not below
jb	jump if below
jnae	jump if not above or equal

jbe	jump if below or equal
jna	jump if not above
Nhảy khi so sánh 2 số có dấu	
Lệnh	Ý nghĩa
je	jump if equal
jz	jump if zero
jne	jump if not equal
jnz	jump if not zero
jg	jump if greater
jnle	jump if not less or equal
jge	jump if greater or equal
jge jnl	jump if not less
jl	jump if less
jnge	jump if not greater or equal
jle	jump if less or equal
jng	jump if not greater

System Call:

Lệnh syscall làm treo sự thực thi của chương trình và chuyển quyền điều khiển cho HĐH (bằng cách gọi các hàm của Windows API).

Bảng các system call

	eac system can		
Lệnh	hợp ngữ	Ý nghĩa	Hàm trên C++
push	-11	Bắt đầu chương trình xuất.	hFile = GetStdHandle(-11);
call	_GetStdHandle@4		
mov	[output_handle], eax	,	
push	-10	Bắt đầu chương trình nhập.	hFile = GetStdHandle(-10);
call	_GetStdHandle@4		
mov	[input_handle], eax		
push	0	Thoát chương trình.	return 0;
call	_ExitProcess@4	,	
push	0	Xuất.	WriteFile(hFile, output_string,
push	dword bytes_written		length, &bytes_written, 0);
push	length	bytes_written: kích thước của	
push	dword output_string	chuỗi xuất ra.	
push	dword	length: chiều dài của chuỗi	
	t_handle]	output_string: địa chỉ của	
call	_WriteFile@20	chuỗi xuất ra	
		output_handle: lòi gọi hàm	
		đến GetStdHandle	
push	0	Nhập.	ReadFile(hFile, &input_string,
push	dword bytes_read		length, bytes_read)
push	length	bytes_read: kích thước của	
push	dword input_string	chuỗi xuất nhập vào.	
push	dword [input_handle	length: chiều dài của chuỗi	
]		input_string: địa chỉ của chuỗi	
call	_ReadFile@20	nhập vào	
		output_handle: lòi gọi hàm	
		đến GetStdHandle	

Stack và Goi hàm

Stack (ngăn xếp) là vùng nhớ đặc biệt được truy cập theo cơ chế "vào trước ra sau" (LIFO – Last In First Out), nghĩa là dữ liệu nào đưa vào sau sẽ được lấy ra trước. Ngăn xếp gồm nhiều phần tử, mỗi phần tử là một từ (4 byte).

Thanh ghi ESP đóng vai trò là con trỏ ngăn xếp (stack pointer), luôn chỉ đến đỉnh của stack. Stack phát triển theo chiều giảm của địa chỉ vùng nhớ (đỉnh của stack luôn có địa chỉ thấp).

Hai thao tác cơ bản trong stack là push (đưa một phần tử vào stack) và pop (lấy một phần tử ra khỏi stack).

- push: giảm ESP đi 4, lưu giá trị vào ô nhớ mà ESP chỉ đến.
- pop: copy giá trị trong vùng nhớ được chỉ đến bởi ESP, cộng 4 vào ESP.

Lệnh CALL và RET trong việc gọi chương trình con

- CALL: push địa chỉ lệnh phía sau CALL vào stack và nhảy đến chương trình con.
- RET: pop địa chỉ từ stack ra và jump đến địa chỉ đó.

Ví dụ: đoạn chương trình xuất chuỗi ngược, chuỗi nhập vào là "Hello"

```
start_loop:
 push
 eax, [esi+edi]
 lea
 push
 call
 FileWrite
 dec
 edi
 mov
 al, [esi+edi]
 al, al
 start_loop
 jne
 push
 new lines
 push
 call
 FileWrite
FileWrite:
 ebp, esp
 mov
 ebp, 4
 add
 push
 0
 push
 dword bytes_written
 dword [ebp+4]
 push
 dword [ebp]
 push
 dword [output_handle]
 push
 call.
 _WriteFile@20
 eax, [bytes_written]
 mov
 ret
```

Trạng thái bộ nhớ khi vào thủ tục FileWrite:

High address						
0x00406020	0				ESI	0x00406019
0x0040601C	Н	е	I	ı	EDI	7
					EAX	0x00406020
					ESP	0x0012FFB8
			1			
		E	٩X			
0x0012FFB8		r	et			
Low address						

Trước khi thực hiện call <u>WriteFile@20</u>

High address							
0x00406020	0					ESI	0x00406019
0x0040601C	Н	е	I	I		EDI	7
						EAX	0x00406020
						ESP	0x0012FFA4
						EBP	0x0012FFBC
			1				
0x0012FFBC		E	AX				
0x0012FFB8		r	et				
0x0012FFB4			0				
0x0012FFB0	by	tes	writ	ten			
0x0012FFAC		[ebp+4]					
0x0012FFA8	[ebp]						
0x0012FFA4	[out	put	han	dle]			
Low address							

Sau khi thực hiện call <u>WriteFile@20</u>

High address							
0x00406020	0					ESI	0x00406019
0x0040601C	Н	е	I	I		EDI	7
						EAX	0x00406020
						ESP	0x0012FFB8
						EBP	0x0012FFBC
			1				
0x0012FFBC		Ε	AX				
0x0012FFB8		r	et				
0x0012FFB4			0				
0x0012FFB0	by	tes_	writ	ten			
0x0012FFAC		[ebp+4]					
0x0012FFA8	[ebp]						
0x0012FFA4	[out	put	har	idle]			
Low address							

Tài liệu tham khảo

[1]. http://www.nasm.us/doc/nasmdoc0.html The Netwide Assembler: NASM.

Bài tập

Hãy viết chương trình hợp ngữ NASM trên Window (không dùng lệnh giả) để giải quyết các bài toán sau:

1. Nhập vào một chuỗi, xuất lại chuỗi đó ra màn hình (echo).

Ví du:

Nhap mot chuoi: Hello Chuoi da nhap: Hello

2. Nhập vào một ký tự, xuất ra ký tự liền trước và liền sau.

Ví du:

Nhap mot ky tu: b Ky tu lien truoc: a Ky tu lien sau: c

3. Nhập vào một ký tự hoa, in ra ký tự thường.

Ví du:

Nhap mot ky tu: A Ky tu thuong: a

4. Nhập từ bàn phím 2 số nguyên, tính tổng, hiệu, tích, thương của 2 số.

Ví du:

Nhap so thu nhat: 7 Nhap so thu hai: 4

Tong: 11 Hieu: 3 Tich: 28

Thuong: 1 du 3

5. Nhập vào 2 số nguyên, xuất ra phép so sánh giữa 2 số.

Ví dụ:

Nhap so thu nhat: 6 Nhap so thu hai: 9 So lon hon la: 9

6. Nhập một ký tự từ bàn phím. Nếu ký tự vừa nhập thuộc [0-9], [a-z], [A-Z] thì xuất ra màn hình ký tự đó và loại của ký tự đó (số, chữ thường, chữ hoa).

Ví du:

Nhập vào một ký tự: 5 Ký tự vừa nhập: 5 là số Nhập vào một ký tự: f

Ký tự vừa nhập: f là chữ thường

Nhập vào một ký tự: D

Ký tự vừa nhập : D là chữ hoa

7. Nhập một mảng các số nguyên n phần tử, xuất mảng đó ra màn hình.

Ví dụ:

Nhap mang cac so nguyen: 1 2 3 4 5

Mang vua nhap: 1 2 3 4 5

8. Nhập vào một số nguyên n, tính tổng từ 1 đến n.

Ví dụ:

Nhap mot so: 4

Tong tu 1 den 4 la: 10

9. Nhập vào một chuỗi, xuất ra chuỗi ngược.

Ví dụ:

Nhap vao mot chuoi: hello Chuoi nguoc la: olleh