

Laboratório de Pesquisa em Redes e Multimídia

Programando em Assembly

(Aula 16)

Linguagem Assembly do 8086/8088

Introdução

 Para construirmos os programas em Assembly, devemos estruturar o fonte da seguinte forma (usando TASM como montador)

.MODEL SMALL

Define o modelo de memória a usar em nosso programa

.STACK

Reserva espaço de memória para as instruções de programa na pilha

.CODE

Define as instruções do programa, relacionado ao segmento de código

END

Finaliza um programa assembly

Primeiro Exemplo (1)


```
.MODEL SMALL ; modelo de memória
.STACK ; espaço de memória para instruções do programa na pilha
.CODE ; as linhas seguintes são instruções do programa
mov ah,01h ; move o valor 01h para o registrador ah
mov cx,07h ; move o valor 07h para o registrador cx
int 10h ; interrupção 10h
mov ah,4ch ; move o valor 4ch para o registrador ah
int 21h ; interrupção 21h
.DATA
x db 1
END ; finaliza o código do programa
```

Este programa assembly muda o tamanho do cursor

Primeiro Exemplo (2)

• A memória é dividida em um número arbitrário de segmentos

Registradores de Uso Geral (1)

- AX: Acumulador
 - Usado em operações aritméticas.
- BX: Base
 - Usado para indexar tabelas de memória (ex.: índice de vetores).
- CX: Contador
 - Usado como contador de repetições em loop e movimentação repetitiva de dados.
- DX: Dados
 - Uso geral.

Registradores de Uso Geral (2)

31		15 8	7 0	
EAX	AX	АН	AL	Α
ECX	СХ	СН	CL	R
EDX	DX	DH	DL	R
EBX	ВХ	ВН	BL	R

Acumulador

Reg. de contagem: string, loop

Reg. de dados: multiplicação, divisão

Reg. de endereço básico

Usando Instruções de transferência de dados

MOV Destino, Fonte

Operação		Exemplo
registrador,	registrador	mov Bx, Cx
memória,	acumulador	mov var, Al
acumulador,	memória	mov Ax, var
memória,	registrador	mov var, Si
registrador,	memória	mov Si, var
registrador,	imediato	mov var, 12
reg_seg,	reg16	mov Ds, Ax
reg16, reg_seg		mov Ax, Ds
memória,	reg_seg	mov var, Ds

Exemplo 2

 Faça um programa em ASM86 correspondente ao seguinte "código C" (use "mov" e "dw")

```
unsigned int x, y, z;
main()
{
 x = 7;
 y = 13;
 z = x;
}
```

```
.MODEL SMALL
.STACK
.CODE

mov x,7
mov y,13
mov DX,x
mov Z,DX
.DATA

x dw ?
y dw ?
z dw ?
END
```


Usando Instruções Aritméticas (1)

- ADD destino, fonte (destino ← destino+origem)
- SUB destino, fonte (destino ← destino-origem)

Operação	Exemplo
registrador, registrador	Add Dx, Bx
registrador, memória	Add Bx, var
memória, registrador	Add var, Si
acumulador,imediato	Add Al, 5
registrador,imediato	Add Dx, 3
memória, imediato	Add var, 0Fh

Operação	Exemplo
registrador, registrador	Sub Dx, Bx
registrador, memória	Sub Bx, var
memória, registrador	Sub var, Si
acumulador, imediato	Sub Al, 5
registrador, imediato	Sub Dx, 3
memória, imediato	Sub var, 0Fh

Exemplo 3

 Faça um programa em ASM86 correspondente ao seguinte "código C" (use "mov","dw")

```
unsigned int x = 5;
unsigned int y = 10;
unsigned int soma, sub;
main()
{
 x = x + 8;
 soma = x + y;
 x = x - 3;
 sub = x - y
}
```

```
.MODEL SMALL
.STACK
.CODE
 add x, 8 ; x = x + 8
 mov DX, x
 ; DX = x
 add DX, y
 ; DX=DX+y=x+y
 mov soma,Dx
 ;soma=DX=x+y
 sub x, 3; ; x=x-3
 mov DX, x
 ; DX = x
 sub DX, y
 ; DX=DX-y=x-y
 mov sub, DX
 ;sub=DX=x-y
, DATA
 dw
X
 dw
 10
У
 dw
soma
sub
 dw
 ?
END
```


Usando Instruções Aritméticas (2)

MUL origem

Operando	Exemplo
imediato	MUL 20
reg8	MUL CH
reg16	MUL BX
mem8	MUL VarByte
mem16	MUL VarWord

DIV origem

Operando	Exemplo
imediato	DIV 16
reg8	DIV BL
reg16	DIV BX
mem8	DIV VarByte
mem16	DIV VarWord

Exemplo 4

Faça um programa em ASM86 correspondente ao seguinte "código C"

(use "mov","dw")

```
unsigned int x = 5;
unsigned int y = 12;
unsigned int sqr,dv, rest;
main()
{
 sqr = x * x
 dv = x / y;
 rest = x % y;
}
```

```
.MODEL SMALL
.STACK
.CODE
 mov AL, x ; AL=x
 mul x ; AX = AL *x = x *x
 mov sqr, AX ; sqr=AX = x*x
 mov AL, x ; AL=x
 mov AH, 0 ; AX < - > [AH, AL]
 div y
 ;AL=AX/y
 ;AH=Resto(AX/y)
 mov dv, AL ; dv=AL
 mov rest, AH ; rest=AH
.DATA
 5
 db
X
 12
 db
У
 dw
sqr
dv
 db
 db
rest
END
```


Usando Instruções Lógicas

■ XOR destino, fonte destino ← destino xor origem (bit a bit)

Operação	Exemplo
registrador, registrador	Xor Bx, Cx
registrador, memória	Xor Cl, var
memória, registrador	Xor var, Dx
acumulador, imediato	Xor Al, 10101111b
registrador, imediato	Xor Si, 0CAh
memória, imediato	Xor var, 3

- AND, OR
- NOT (sintaxe só c/ destino)

Exemplo 5

- Implemente um trecho de código em Assembly que troque o valor do registrador AH com o valor do registrador BH
 - Utilize apenas instruções lógicas XOR
 - Você pode utilizar outros registradores para guardar valores intermediários

```
xor DH, DH ; DH=0

xor DH, AH ; DH=AH

xor AH, AH ; AH=0

xor AH, BH ; AH=BH

xor BH, BH ; BH=0

xor BH, DH ; BH=DH
```


Instruções usadas no controle de fluxo (1)

CMP destino, origem

Esta instrução subtrai o operador origem do destino (destino – origem), mas não armazena o resultado da operação, apenas afeta o estado das <u>flags de estado</u>

Operação	Exemplo
Registrador, registrador	Cmp Cx, Bx
Registrador, imediato	Cmp Si, 3
Acumulador, imediato	Cmp Al, 0Fh
Registrador, memória	Cmp Bx, var
Memória, registrador	Cmp var, Cx
Memória, imediato	Cmp var, 'A'

Compara o conteúdo da posição de memória var com o caracter ASCII 'A'

Instruções usadas no controle de fluxo (2)

 Registrador de Flags: Consiste em um grupo individual de bits de controle (flag) [O D I T S Z A P C]

;	
EFLAGS FLAGS	Códigos de condição

OF (Overflow Flag): Setada quando ocorre overflow aritmético.

DF (**Direction Flag**): Setada para auto-incremento em instruções de string.

IF (Interruption Flag): Permite que ocorram interrupções quando setada. Pode ser setada pelo sistema ou pelo usuário.

TF (Trap Flag) (debug): Usada por debugadores para executar programas passo a passo.

SF (Signal Flag): Resetada (SF=0) quando um resultado for um número positivo ou zero e setada (SF=1) quando um resultado for negativo.

ZF (**Zero Flag**): Setada quando um resultado for igual a zero.

AF (Auxiliar Flag): Setada quando há "vai um" na metade inferior de um byte.

PF (Parity Flag): Setada quando o número de bits 1 de um resultado for par.

CF (Carry Flag): Setada se houver "vai um" no bit de maior ordem do resultado. Também usada por instruções para tomadas de decisões.

Instruções usadas no controle de fluxo (3)

CMP destino, origem

Esta instrução subtrai o operador origem do destino (destino – origem), mas não armazena o resultado da operação, apenas afeta o estado das <u>flags de estado</u>

Flags setadas de acordo com o resultado de: destino - origem

Se destino-origem == 0 (destino==origem)

Se destino-origem < 0 (destino<origem)

Se destino-origem > 0 (destino>origem)

Instruções usadas no controle de fluxo (4)

JXXX rótulo_de_destino

Instrução de Saltos condicional, XXX é uma condição dependente de algum dos Flags de Estado

Se a condição XXX é verdadeira:

- a próxima instrução a ser executada é aquela definida pelo rótulo_de_destino;
- a CPU ajusta o registrador IP para apontar para a posição de memória dada por rótulo_de_destino.

Se a condição XXX é falsa:

- a próxima instrução é aquela que imediatamente segue o salto.

Instruções usadas no controle de fluxo (5)

- JE rótulo (Jump if Equal ... JZ)
 ZF = 1 --> Salta se A == B
- JNE rótulo (Jump if not equal...JNZ)
 ZF = 0 --> Salta se A != B
- JA rótulo (Jump if Above)
 (CF=0) AND (ZF=0) --> Salta se A>B
- JAE rótulo (Jump if Above or Equal)
 CF=0 --> Salta se A>=B
- JB rótulo (Jump if Below)CF=1 --> Salta se A<B
- JBE rótulo (Jump if Below or Equal)
 (CF=1) OR (ZF=1) --> Salta se A<=B</pre>

CMP A, B

Exemplo 5

Supondo que AX e BX contenham números inteiros sem sinais, escreva um trecho de programa que coloque o maior deles em CX.

```
MOV CX,AX ;AX já é pressuposto ser o maior deles CMP AX,BX
JAE ABAIXO ;Salta se AX >= BX
MOV CX,BX ;caso BX seja de fato o maior deles ;continuação do programa
... ;continuação do programa
```


Instruções usadas no controle de fluxo (6)

- O comando "if" de uma linguagem de alto nível como C, em Assembly é a junção do CMP com um "jump" condicional.
- Exemplo: Em linguagem de alto nível:

```
IF AL (menor ou igual a) BL
```

THEN (exibir AL)

ELSE (exibir BL)

END_IF

```
CMP AL,BL ;if AL menor ou igual a BL
JA TROCA ;//jump if AL>BL

MOV DL,AL ;then
INT 21h
JMP FIM

TROCA: MOV DL,BL ;else
INT 21h

FIM: .... ;end_if
```


Instruções para Laços (1)

LOOP símbolo

A instrução LOOP decrementa CX de 1 e transfere a execução do programa para o símbolo que é dado como operador, caso CX ainda não seja 1.

```
Cx \leftarrow Cx - 1
Se ( Cx != 0 )
Jmp rótulo
```

Observação:

Se Cx = 0 no início serão feitos 65.536 loops!

Exemplo 6

Faça um programa em ASM86 correspondente ao seguinte "código C"

```
unsigned int count = 5;
unsigned int x=10;
main()
{
 do{
 x++;
 count--;
} while (count>0)
```

```
.MODEL SMALL
.STACK
.CODE

MOV CX, count ; CX <- count
L1: INC x ; x++
LOOP L1 ; repete a partir de L1

.DATA

x dw 10
count dw 5

END
```


Instruções para Laços (2)

Também pode-se usar CMP e JXXX No exemplo anterior:

```
unsigned int count = 5;
unsigned int x=10;
main()
{
 do{
 x++;
 count--;
} while (count>0)
```

```
.MODEL SMALL
.STACK
.CODE
L1:
 INC x
 ; x++
 DEC count
 ; count--
 CMP count, 0
 JA L1
 ; salta se count>0
.DATA
 db
 10
 db
count
END
```


Exemplo 7

Faça um programa em assembly equivalente ao seguinte programa em C:

```
int y=0, i, n = 7;
.MODEL SMALL
 main()
.STACK
.CODE
 for (i = 1; i \le n; i ++)
 MOV BX, y ; BX <- y
 y = y + i;
 MOV i, 1 ; i=1
 MOV DX, i ; DX <- i
 CMP DX, n ; compara DX(ou i) e n
FOR:
 JA END_FOR ; salta se DX > n
 ADD BX, DX ; BX = BX + DX
 INC DX ; DX (ou i) + 1
 JMP FOR ; salta p/ FOR
 MOV y, BX ; coloca o valor final de BX em y
 MOV i, DX ; coloca o valor final de DX em i
.DATA
 dw
У
i
 dw
 dw
END
```


Interrupções de Software (1)

- Interrupções de software podem ser ativadas diretamente por nossos programas assembly
- Dois tipos de interrupções
 - Interrupções do Sistema Operacional DOS
 - Interrupções da BIOS
- Para gerar interrupções do DOS use: INT 21h
- Quando usamos esta instrução, o DOS chama uma rotina de tratamento específica, dependendo do tipo de interrupção
- O tipo de interrupção será definido em função do valor que estiver armazenado no registrador AL

Interrupções de Software (2)

- INT 21h (Entrada: AH <- 01h, Saída: caracter ->AL)
 - Lê um caracter da console e coloca o seu código ASCII no registrador AL
 - Como gerar este tipo de Interrupção
 - 1. Copie o valor 08h dentro do registrador AH
 - Chame a instrução "INT 21h"
 Após esta chamada, assim que for digitado um caracter, seu código ASCII será colocado dentro de AL
- INT 21h (Entradas: AH <- 02h, DL<- caracter)</p>
 - Imprime o caracter ou o executa, se for do tipo beep, line feed ou assemelhados
 - Como gerar este tipo de Interrupção
 - 1. Copie o valor 02h dentro do registrador AH
 - 2. Copie o código ASCII do caracter que deseja imprimir dentro do registrador DL
 - 3. Chame a instrução "INT 21h"

Exemplo 8

 Escreva um trecho de programa em assembly que leia dois caracteres e os imprime na ordem inversa em que foram lidos

```
; --- Leitura dos 2 caracteres ---
MOV AH, 01h ; Função 1 do DOS (leitura de caractere)
INT 21h ; lê lo caracter, retorna código ASCII ao registrador AL
MOV BL, AL ; move o código ASCII para o registrador BL por enquanto
INT 21h
 ; lê 2o caracter, retorna código ASCII ao registrador AL
 ; --- Impressão dos 2 caracteres, na ordem invertida ---
MOV AH, 02h ; Função 2 do DOS (escrita de caractere)
MOV DL, AL
 ; move o código ASCII do 2o caractere lido p/ DL
INT 21h
 ; imprime o caractere cujo codigo está em DL
MOV DL, BL ; move o código ASCII do 1o caracter lido p/ DL
 ; função 2h, imprime caracter
MOV AH, 2h
INT 21h
 ; imprime o caractere cujo codigo está em DL
. . .
```


Usando Procedimentos

- Declarando um procedimento
 - Na declaração, a primeira palavra, NomePr, corresponde ao nome do procedimento
 - A diretiva Ret carrega IP com o endereço armazenado na pilha para retornar ao programa que o chamou
 - NomePr EndP indica o fim do procedimento.

```
NomePr Proc ; Declaração do Procedimento "Intrasegment"

... ; Conteúdo do Procedimento...

Ret ; Diretiva de retorno
; Fim do Procedimento
```

Usando um procedimento

```
CALL NomePr ; Chamando o procedimento
```


Exemplo 9

Escreva um programa contendo uma rotina que soma dois bytes armazenados em AH e AL, e o resultado da soma em BX. O programa deve colocar os valores 5 e 10 nos registradores AH e AL, chamando em seguida a função. No final jogue o resultado da soma na memória.

```
.MODEL SMALL
.STACK
.CODE
 MOV AX, 050Ah ; ???
 CALL Soma
 MOV result, BL ; copia resultado no endereço de memória BX
 ; Declaração do Procedimento
Soma
 Proc
 Mov BX, 0 ; Conteúdo do Procedimento...
 Mov BL, AH
 Add BL, AL
 Ret
 : Diretiva de retorno
Soma
 EndP
 ; Fim do Procedimento
.DATA
result DB
 ?
```


Manipulação de pilha

PUSH

⇒Empilha uma word

Sintaxe: Push origem

<u>Lógica:</u>

 $SP \leftarrow SP - 2$

(SP) ← origem

Operações	Exemplo
Reg	PUSH BX
Memória	PUSH Var
Reg Seg (exceto IP)	PUSH ES

$\underline{\mathbf{POP}}$

⇒Desempilha uma word

Sintaxe: Pop destino

Lógica:

destino **←** (SP)

$$SP \leftarrow SP + 2$$

Operações	Exemplo
Reg	POP SI
Memória	POP Var
Reg Seg	POP DS
(exceto CS e IP)	

Exemplo 10

Usando a pilha para armazenar valores temporariamente antes chamar algum procedimento

```
XOR DX, DX
MOV AX, 10
PUSH AX
CALL Metade
MOV result, AX ; copia resultado no endereço de memória
POP AX ; restaura o valor de AX p/ o de antes

...
Metade PROC ; Declaração do Procedimento
DIV 2 ;
RET ; Diretiva de retorno
Metade EndP ; Fim do Procedimento
...
```