

Lenguaje ensamblador

Programación en ensamblador¹

Como cualquier otro lenguaje de programación, el ensamblador tiene varias versiones, pero entre ellas se conservan un conjunto de reglas para su correcta escritura, que podríamos decirle *gramática*. Para este curso nos basaremos en el ensamblador de 16 bits y lo emularemos con <u>emu8086</u> (Ashkelon, 2014), pues así encapsularemos cualquier error que pudiera llevar al mal funcionamiento de la PC.

Los archivos de código no son más que archivos de texto plano con extensión *.asm en los cuales se escriben de forma ordenada las instrucciones en secciones determinadas: código, pila, datos. El código se puede comentar utilizando el signo ";", pues el compilador ignorará todo lo que esté escrito en el renglón desde que se encuentra el ";" (Irvine, 2007, página 57).

Para la programación en ensamblador es muy importante reconocer la clasificación de las instrucciones relativa a las acciones que ejecutan. Así es que tenemos un conjunto de instrucciones para el movimiento de datos en la memoria, un segundo conjunto de funciones se encarga de todas las operaciones aritméticas y de lógica; finalmente, un tercer grupo se encarga de las funciones de control del proceso, es decir, sus bifurcaciones y decisiones.

El proceso de creación de un programa ejecutable a partir de un código fuente en ensamblador se da en un proceso de 2 pasos: primero se compila el código fuente y se obtiene un archivo con extensión *.obj al que le llamamos código objeto. Este código objeto debe ser enlazado en un segundo paso para crear el archivo ejecutable (con extensión *.exe).

Además, cuando requerimos realizar una operación matemática como sumar dos cantidades, restarlas, multiplicarlas e, incluso, dividirlas hacemos uso de las funciones aritméticas. No olvides que primero utilizaremos sólo números enteros positivos en los ejemplos, por lo que cuando hablamos de la división nos referimos a la división por módulo.

En otras ocasiones requerimos realizar operaciones lógicas (AND, OR, NOT). Estas operaciones siempre actúan a nivel bit, por lo que existe un conjunto de instrucciones que hacen comparaciones a nivel valor, pero éstas se encuentran más relacionadas al conjunto de operaciones de control, pues realizan un salto entre código en función del resultado de la comparación. Para mayor referencia puedes dar una hojeada a los capítulos 4 y 6 (Irvine, 2007).

¹ Documento elaborado por el Dr. Carlos Jiménez Gallegos.

Lenguaje ensamblador

El tercer grupo de instrucciones se encarga de conducir la ejecución del programa otorgándole la capacidad de tomar decisiones numéricas, y ceder el control del programa al exterior – como cuando se ejecutan interrupciones de hardware.

Formato de un programa en ensamblador

El modelo de programación para los microprocesadores Intel está basado en los siguientes registros de memoria (reproducción tomada de B. Brey, 2006, página 50):

FIGURA 2-1 El modelo de programación de los microprocesadores Intel, del 8086 hasta el Pentium 4.

Observaciones:

- Los registros sombreados s\u00e3lo existen en los microprocesadores del 80386 hasta el Pentium 4.
- 2. Los registros FS y GS no tienen nombres especiales.

Lenguaje ensamblador

Lo primero que debemos notar es que los registros pueden accederse por partes o grupos de 8, 16 y 32 bits. Por ejemplo, EAX es el registro acumulador de 32 bits, AX representa las 16 bits más bajos de EAX. AH y AL representan la parte alta de 8 bits y la parte baja (últimos 8 bits) del mismo registro AX. Es por ello que debemos diferenciar cuando hacemos una operación de 8 bits, de 16 o de 32. Aquí una breve descripción de cada registro:

Registro	Nombre	Uso
EAX, AX, AH, AL	Acumulador	Es un registro multipropósito que además se utiliza en operaciones como multiplicación, división y ajuste.
EBX, BX,BH,BL	Índice Base	Puede direccionar datos en la memoria o la dirección de desplazamiento de una posición de memoria. Es multipropósito.
ECX, CX, CH, CL	Contador	Aunque es un registro multipropósito se le llama contador porque en algunas instrucciones lo utilizan para contar repeticiones o ciclos.
EDX, DX, DH, DL	Datos	Guarda el resultado de la multiplicación y de la división, pero puede ser usado con otros propósitos.
SP	Apuntador de Pila	Apunta al último valor que se encuentra en la pila.
ВР	Apuntador de Base	Apunta a una dirección de memoria.
DI	Índice Destino	Usado para las instrucciones de cadenas o arreglos.
SI	Índice Origen	Usado para apuntar a datos de cadena de origen para instrucciones de cadena.
IP	Apuntador de instrucciones	Apunta a la siguiente instrucción del programa.
FLAGS	Banderas	El registro de banderas nos informa el estado del microprocesador y de la última instrucción ejecutada.
CS	Código	Sección de memoria en donde está el código.
DS	Datos	Sección de memoria en donde están los datos.
ES	Extra	Segmento que utilizan algunas funciones de cadena para guardar datos.
SS	Pila	Segmento de memoria donde se localiza la pila.

Lenguaje ensamblador

Para el caso del registro de banderas FLAGS, en ellas cada bit representa una señal (bandera) especial. Aquí describimos las más importantes:

Bit	Bandera	Nombre	Descripción
0	С	Acarreo	Indica si hubo acarreo en la última operación. También puede indicar errores.
2	Р	Paridad	Indica la paridad del último resultado: 0 para impar, 1 para par.
4	А	Acarreo Auxiliar	Guarda el medio acarreo, es decir, si hubo acarreo entre los bits 3 y 4, utilizado en operaciones en BCD.
6	Z	Cero	Indica si el último resultado fue cero.
7	S	Signo	Índica si el último bit del resultado es 1.
8	Т	Trampa	Indica que el programa se detendrá en la condición de depuración.
9	ı	Interrupción	Habilita las interrupciones.
10	D	Dirección	Indica la dirección (incremento o decremento).
11	0	Sobreflujo	Indica que ha habido un desbordamiento en una operación con signo.

Siguiendo la tradición de todos los lenguajes de programación comenzaremos con el clásico ejemplo "Hola Mundo". A continuación se encuentra el listado de Hola.asm.

.MODEL SMALL ;Modelo pequeño

.STACK 100h ;Segmento de pila 256 posiciones

CR EQU 13 ;Retorno de carro

LF EQU 10 ;nueva línea

.DATA ;Segmento de datos

TEXTO DB LF,LF,CR,'Hola Mundo!\$';Texto

.CODE ;Código del programa

Lenguaje ensamblador

MOV AX, @DATA ;Cargar la dirección del segmento de datos

MOV DS,AX ;Cargar la dirección en el segmento de datos

LEA DX,TEXTO ;Carga el texto

MOV AH,9 ;imprimir en pantalla

INT 21h ;Llama al sistema operativo

MOV AH,4ch ;Función 4ch

INT 21h

END ;Fin del programa

Programa 1

Al emularlo se obtiene en la ventana screen (que es la emulación de pantalla):

Analicemos el programa anterior parte por parte. La directiva .**MODEL** le dice al compilador el tamaño del modelo de programa, en nuestro caso utilizaremos small aunque, incluso, este modelo pequeño es grande para lo que programaremos. La directiva .STACK representa el tamaño de pila que queremos utilizar, en este caso es del 100h posiciones, es decir, 256 bytes.

Enseguida aparecen dos comandos EQU, que son definiciones de constantes, éstas no son parte del sistema de memoria pues al momento de compilar la etiqueta es sustituida por el valor.

Lenguaje ensamblador

En este programa la etiqueta CR es sustituida por en decimal 13 y LF sustituida por el decimal 10. EQU nos sirve para utilizar etiquetas a manera de constantes que nos sirvan para indicar lo que representan, más que el valor numérico. Así, el valor ASCII 10 es el cambio de línea por lo que es más útil que aparezca como LF que como el decimal 10. Del mismo modo, el ASCII 13 es el retorno de carro y es mejor verlo en el código como CR que como el decimal 13.

Con la directiva .DATA señalamos el comienzo del segmento de datos. En esta sección se declaran los datos como cadenas de texto y arreglos numéricos con los que se quiere contar. En el programa sólo se define una cadena con nombre TEXTO que contiene la cadena Hola Mundo!, precedida de un retorno de carro y dos cambios de línea. El parámetro DB (data byte) indica que cada localidad de la cadena es de un byte, lo justo para representar un caracter del código ASCII.

A partir de la directiva .CODE se le indica al compilador que comienzan las instrucciones del programa. Es decir, que en este segmento comenzarán las instrucciones.

Tipos de instrucciones

Movimiento de datos

Ensamblador tienen una serie de funciones para mover datos. Por ahora vamos a hablar de las más importantes o más usuales: MOV, PUSH, POP, IN, OUT y LEA.

La instrucción MOV mueve datos de una localidad a otra, por ejemplo: MOV CL, CH copia el contenido de CH en CL. Si tenemos una variable en memoria MOV VAR, DL, copia el contenido de DL en la variable de nombre VAR. También se puede hacer lo contrario, es decir, pasar información de una variable a un registro: MOV DH, VAR. Incluso, es posible hacer asignaciones directas de los valores, estas asignaciones se llaman inmediatas, por ejemplo: MOV AH, 0FFh pone en AX el valor de 0FFh (hexadecimal).

En las asignaciones inmediatas, si el valor que se quiere asignar comienza con letra (como en el caso de FFh) se debe agregar un cero antes de la primera cifra (0FFh). El comando MOV trabaja para 8, 16 y 32 bits. El origen y el destino deben ser del mismo tamaño. Es importante siempre añadir la inicialización del segmento de datos, lo que se hace es colocar la dirección de DATA en DS.

Lenguaje ensamblador

.MODEL SMALL	;Modelo pequeño
.STACK 100h	;Segmento de pila 256 posiciones
;*** Algunas consta	ontos *******
, Algunas consta	
Quince EQU 15	
Cero EQU 0	
.DATA	Segmento de datos
; *** Algunas variat	oles *******
Arreglo1 DB 10,20	,30,40 ;Texto
Cadena DB 'UTELS	\$'
VAR DB 7	
.CODE	;Código del programa
. ************************************	******
; Operaciones de n	novimiento de datos
. *************************************	*******
; *** Siempre inicia	r el segmento de datos
	; Carga apuntador del
MOV DS, AX ; **************	; segmento de datos en AX ************************************
; Movimiento inmed	diato
MOV AH,0FFH	; AH=FFh

Lenguaje ensamblador

; Movimiento de memoria	a a registro
MOV AL, Quince	;AL=0Fh
; movimiento de registro	a registro 8 bits
MOV BH, AL	; BH=0Fh
; movimiento de registro	a registro 16 bits
MOV BX, AX	; BX=FF0Fh
; movimiento de una vari	able a un registro
MOV AH, VAR	; AH=7h
; movimiento de un regis	tro a una variable
MOV VAR, BH	
; movimiento de un arreg	glo a registro
; de la posición 2 del arre	
; decimal 30	N
MOV AH, ARREGLO1[2	?] ; AH=1Eh (30 decimal)
; Movimiento de registro	a arreglo
; en la tercer posición	
MOV ARREGLO1[3], BI	H ; vea la modificación del arreglo
MOV AH,4ch ;	Función 4ch (finalizar)
INT 21h	
END	
D	

Programa 2

Lenguaje ensamblador

PUSH y POP son funciones complementarias utilizadas para meter (PUSH) o sacar (POP) valores de la pila, sólo pueden usarse registros y variables de 16 y 32 bits, y sólo admite 8 bits si es inmediato. Su uso se ilustra en el siguiente programa. Recuerde que en una pila el primer valor en entrar, es el último en salir.

.MODEL SMALL	;Modelo pequeño
.STACK 100h	;Segmento de pila 256 posiciones
.017.01. 10011	, segmente de pila 200 posiciones
*** ^	
;*** Algunas const	cantes ************************************
Quince EQU 15	
Cero EQU 0	
.DATA	;Segmento de datos
; *** Algunas varia	ables *******
Cadena DB 'UTEL	_\$'
.CODE	:Cádigo dol programa
.CODE	;Código del programa
. *************	
; Operaciones de	pila
;	
; *** Siempre inicia	ar el segmento de datos
MOV AX, @DATA	A ; Carga apuntador del
MOV DS, AX; se	egmento de datos en AX

UTE PEARSON

Unidad 2. Programación en ensamblador

Lenguaje ensamblador

; Uso de PUSH

PUSH Quince ; mete un 0Fh (15) inmediato

MOV AX, 00FFh

PUSH AX ; mete un 00FFh
PUSH Cero ; mete un cero

: Uso de POP

POP AX ; AX=0000hPOP BX ; BX=00FFh

POP CX ; CH=000Fh

MOV AH.4ch :Función 4ch

INT 21h

END

Programa 3

LEA es una instrucción que carga la dirección efectiva de un registro. Es necesaria cuando queremos pasar cadenas de caracteres a la pantalla, tal es el caso del Programa 1 en donde aparece LEA DX, TEXTO para cargar la dirección de la cadena "Hola mundo!".

Instrucciones lógicas y aritméticas

Las instrucciones aritméticas que revisaremos serán la suma (ADD), la resta (SUB), multiplicación (MUL), división (DIV), comparación (CMP), Incremento (INC) y decremento (DEC). Las instrucciones lógicas comúnmente utilizadas son: or (OR), and (AND), negación (NOT) y or exclusivo (XOR).

La suma usa el prototipo ADD var1, var2 cuyo significado es var1=var1+var2, donde *var* es una variable, registro o memoria que pueden ser (del mismo tamaño) de 8, 16 y 32 bits. La resta actúa de manera similar: SUB AX, BX significa AX=AX-BX.

UTC PEARSON

Unidad 2. Programación en ensamblador

Lenguaje ensamblador

En cuanto al decremento y el incremento, son instrucciones que actúan sobre un solo registro o variable incrementando o decrementando en una unidad. INC AX significa que AX=AX+1 mientras que DEC BH significa BH=BH-1.

El caso de la división y la multiplicación son un poco diferentes. En la multiplicación de 8 bits, uno de los valores a multiplicar siempre debe de estar en AL. El resultado se coloca siempre en AX. Entonces, el comando MUL CL realiza la asignación AX= AL*CL. Para la operación de 16 bits uno de los valores debe de estar en AX, así, por ejemplo, MUL CX multiplica AX*CX y el resultado lo distribuye en los registros DX y AX (pues el resultado puede tener más bits).

La división se realiza de manera análoga, para 8 bits DIV CL significa que se divide AX entre CL, AH tendrá el cociente y AL el residuo. Para 16 bits DIV CX realiza la división de DX-AX entre CX, en AX estará el cociente y en DX el residuo. Es muy importante tener cuidado cuando hacemos multiplicaciones y divisiones pues la operación requiere localidades fijas para realizarse y debemos ubicar ahí datos que usaremos más adelante.

Analicemos el siguiente programa para revisar algunas de las operaciones aritméticas mencionadas:

; *** Algunas variables *********		
Cadena DB 'UTEL\$'		

Lenguaje ensamblador

```
; Operaciones aritméticas
; *** Siempre iniciar el segmento de datos
MOV AX, @DATA ; Carga apuntador del
MOV DS, AX ; segmento de datos en AX
; *** suma 8 bits **
MOV AH,5
 ; AH=5
 ; AH=AH+2=7
ADD AH,2
MOV BL, Quince ; BX=15 (0Fh)
ADD AH,BL
 ; AH=AH+BL=22 (16h)
; *** suma 16 bits **
MOV AX,10h ; AX=0010h
ADD AX,0F0h ; AX=AX+F0h=0100h
MOV BX, Quince ; BX=15 (0Fh)
ADD AX,BX ; AX=AH+BL=010Fh
; *** resta 8 bits **
MOV AH,100 ; AH=100 (64h)
SUB AH,55 ; AH=AH-55=45 (2Dh)
MOV BL, Quince ; BX=15 (0Fh)
SUB AH,BL ; AH=AH-BL=30 (1Eh)
; *** resta 16 bits **
MOV AX,200h ; AX=0200h
SUB AX,0F0h ; AH=AH-F0h=0110h
MOV BX, Quince ; BX=15 (0Fh)
SUB AX,BX
 ; AH=AH-BL=0101h
```

UTC PEARSON

Unidad 2. Programación en ensamblador

Lenguaje ensamblador

```
; *** Multiplicación de 8 bits **

MOV AL, Quince ; AL= 0Fh (15)

MOV CL, 3 ; CL= 3

MUL CL ; AX= 2Dh (45)

; *** Multiplicación de 16 bits **

MOV AX, Quince ; AX= 0Fh (15)

MOV CX,1000 ; CX= 3E8h (1000)

MUL CX ; [DX AX]=0000 3A98h (15000)

MOV AH,4ch ;Función 4ch

INT 21h

END
```

Programa 4

En cuanto a las operaciones lógicas, siempre actúan a nivel bit entre registros de 8 y 16 bits, y en caso de la instrucción NOT se aplica a un solo registro. Es fácil verificar su funcionamiento con un programa:

.MODEL SMALL	;Modelo pequeño		
OT 4 OK 4 OOk	0		
.STACK 100h	;Segmento de pila 256 posiciones		
;*** Algunas cons	tantes *******		
Quince EQU 15			
Cero EQU 0			
.DATA	;Segmento de datos		
.5/11/1	,oogmone ao aatoo		
; *** Algunas variables *******			
Codono DD IIITEI (CI			
Cadena DB 'UTEL\$'			

Lenguaje ensamblador

.CODE	;Código del programa
; ********; ; Operaciones lógio ;	
; *** Siempre inicia	r el segmento de datos
MOV AX, @DATA	; Carga apuntador del
MOV DS, AX	; segmento de datos en AX
MOV AL, Quince OR AL,0FFh AND AL,0F0h	; AL=0FFh
XOR AL,AL	
NOT AL	; AL=0FFh
MOV AH,4ch INT 21h	;Función 4ch
END	

Programa 5

Instrucciones para control de procesos

Las principales instrucciones para el control del proceso, o flujo de programa, son: el salto incondicional (JMP), los saltos condicionales (JXX), ciclo (LOOP) y las auxiliares CMP (compara) y TST (probar).

Para los saltos condicionales se reproduce la tabla de ellos del capítulo 6 (B. Brey, 2006, página 189):

Lenguaje ensamblador

INSTRUCCIONES DE CONTROL DE PROGRAMAS

189

TABLA 6-1 Instrucciones de salto condicional.

Lenguaje ensamblador	Condición a evaluar	Operación
JA	Z = 0 y C = 0	Salta si está por encima.
JAE	C = 0	Salta si está por encima o si es igual.
JB	C = 1	Salta si está por debajo.
JBE	Z = 1 o C = 1	Salta si está por debajo o si es igual.
JC	C = 1	Salta si hay acarreo.
JE o JZ	Z = 1	Salta si es igual o salta si es cero.
JG	Z = 0 y $S = 0$	Salta si es mayor que.
JGE	S = 0	Salta si es mayor o igual que.
JL	S!= 0	Salta si es menor que.
JLE	Z = 1 o S != O	Salta si es menor o igual que.
JNC	C = 0	Salta si no hay acarreo.
JNE o JNZ	Z = 0	Salta si no es igual o salta si no es cero.
JNO	O = 0	Salta si no hay desbordamiento.
JNS	S = 0	Salta si no hay signo (positivo).
JNP o JPO	P = 0	Salta si no hay paridad o si la paridad es impar.
JO	O = 1	Salta si hay desbordamiento.
JP o JPE	P = 1	Salta si hay paridad o si la paridad es par.
JS	S = 1	Salta si hay signo (negativo).
JCXZ	CX = 0	Salta si CX es igual a cero.
JECXZ	ECX = 0	Salta si ECX es igual a cero.

En el siguiente programa se muestra el funcionamiento de algunas de estas instrucciones.

.MODEL SMALL ;Modelo pequeño

.STACK 100h ;Segmento de pila 256 posiciones

;*** Algunas constantes ************

Quince EQU 15

Cero EQU 0

.DATA ;Segmento de datos

Lenguaje ensamblador

· *** Alaura a variable a ********		
; *** Algunas variables ********		
Cadena DB 'UTEL\$'		
.CODE ;Código del programa		
· ************************************		
; Operaciones de control de programa		
,		
; *** Siempre iniciar el segmento de datos		
MOV AX, @DATA ; Carga apuntador del		
MOV DS, AX ; segmento de datos en AX		
INIOV DS, AX , Segmento de datos en AX		
inicio: ; etiqueta		
,		
; *** JMP salto incondicional		
NOVALLO : ALL 45		
MOV AH, Quince ; AH=15;		
JMP parte2 ; Salto a parte2		
January Gana a partor		
MOV AL, Cero ; AL= 0 Nunca se ejecutará		
parte2: ; salta aquí		
partoz. , Janua ayar		
; *** LOOP ciclo de repetición		
, Loor do reputición		

IN ASSOCIATION WITH PEARSON

Unidad 2. Programación en ensamblador

Lenguaje ensamblador

MOV CX, 10 ; en CX se establece la cantidad

; de veces que se repetira el bloque

lazo: ; inicia el bloque de instrucciones

PUSH CX ; Estas instrucciones

MOV AX, CX; se repiten

LOOP lazo ; aquí salta al inicio del bloque

; En la pila y AX se puede verificar como CX se va decrementando

; cada vez que termina un ciclo

; *** Saltos condicionales

MOV AL,10 ; AL=10

MOV BL,5 ; BL=5

CMP AL,BL ; compara AL con BL

JA es mayor ; salta si AL>BL

MOV CL,0 ; no se ejecuta

es mayor:

MOV AH,5 ;AH=10

CMP AH,AL ; compara AH, con AL

JE son iguales ; salta si AH=AL

MOV CL,0 ; esto no se ejecuta

son iguales:

JMP inicio ; este programa nunca ¡termina!

; en algún punto se acabará el espacio

; en la pila

Lenguaje ensamblador

MOV AH,4ch INT 21h	;Función 4ch
END	

Programa 6