Arquitetura de Computadores

Prof. MSc. Daniel Menin Tortelli danielmenintortelli@gmail.com

Criando um Projeto Microsoft Macro Assembly (MASM) no Microsoft Visual Studio

Preparativos iniciais (somente feito uma vez)

 Descompacte o arquivo MASM.RAR na raíz do disco local (C:)

- Dentro da pasta MASM, execute o arquivo AsmDude.vsix
 - Este arquivo configura o Visual Studio para reconhecer e destacar com cores a sintaxe das diversas instruções da linguagem Assembly.

Criando o projeto

3. Abra o Visual Studio e crie um novo projeto. File > New > Project...

Criando o projeto

4. Crie um projeto VisualC++ Empty Project

5. Digite um nome para o projeto (use apenas letras e números. *Nada de espaços em branco*)

6. Escolha o local aonde o projeto será salvo.

7. Clique OK para finalizar.

Adicionando MASM

Se o projeto foi criado com sucesso, a seguinte estrutura pe mostrada:

8. Clique com o botão direito do mouse sobre o nome do projeto. No menu, escolha **Build Dependencies** > **Build Customizations...**

Adicionando MASM

9. Adicione o masm(.targets, .props) como uma dependência para a compilação. Ao inserir essa dependência, o Visual Studio usará o montador MASM para compilar o código-fonte em Assembly.

X Visual C++ Build Customization Files Available Build Customization Files: Path Name ImageContentTask(.targets, .pr... \$(VCTargetsPath)\BuildCustomizations\ImageContentTask.targets lc(.targets, .props) \$(VCTargetsPath)\BuildCustomizations\lc.targets masm(.targets, .props) \$(VCTargetsPath)\BuildCustomizations\masm.targets MeshContentTask(.targets, .pro... \$(VCTargetsPath)\BuildCustomizations\MeshContentTask.targets ShaderGraphContentTask(.targ... \$(VCTargetsPath)\BuildCustomizations\ShaderGraphContentTask.ta Refresh List Find Existing... OK Cancel

C

Criando Arquivo de Código-Fonte

10. Para adicionar o arquivo do código-fonte, clique com o botão direito sobre a pasta **Source Files**.

No menu, escolha Add > New Item...

11. ATENÇÃO:

Mude a extensão do arquivo Source.cpp para Source.asm

A extensão **asm** identifica um arquivo de código-fonte em Assembly.

Conferir se o arquivo Source.asm será compilado em MASM

- 12. Clique com o botão direito sobre o arquivo **Source.asm** e escolha **Properties**
- 13. Verifique se **Item Type** está configurado para **Microsoft Macro Assembler**

14. Clique em **PROJECT** -> **Properties**

15. Em Linker -> System -> SubSystem, escolha a opção

Windows(/SUBSYSTEM:WINDOWS)

Criando Arquivo de Código-Fonte

Se o arquivo asm foi criado com sucesso, a seguinte estrutura é mostrada:

15. Entre no menu **PROJECT** e escolha **App1 Properties...**

16. Em Linker (General),

adicione o path das bibliotecas que serão ligadas ao programa.

C:\MASM

18. Em **Linker (Input)**, adicione a biblioteca.

Irvine32.lib

20. Em Linker (Debugging), ative o modo para depuração da aplicação.

22. Em Linker (Advanced), modifique as opções conforme mostra a figura ao lado:

24. Em Microsoft
Macro Assembly
(General), insira o path
para as bibliotecas
estáticas.

C:\MASM

26. Em Microsoft Macro Assembly (Listing File), insira o nome do arquivo para listagem do código de máquina gerado após a compilação:

\$(ProjectName).lst

27. Clique em Aplicar

28. Clique **OK** para finalizar o procedimento de configuração do projeto

Elementos Básicos da Linguagem Assembly

Elementos Básicos da Linguagem Assembly

 O programa ao lado adicona dois números inteiros e salva o resultado em um registrador:

```
COMMENT !
 MASM01
 Somando dois inteiros de 32 - bit
 .386
 .model flat, stdcall
 .stack 4096
 ExitProcess proto, dwExitCode:dword
10
 .code
 ∃main proc
 ; move o valor 5 para o registrador eax
13
 mov eax, 5
 ; adiciona 6 para o registrador eax
14
 add eax, 6
15
 invoke ExitProcess, 0
16
 ; finaliza o programa
 main endp
 end main
```

Elementos Básicos da Linguagem Assembly

- A linha 12 inicia a função principal (entry point) do programa.
- Na linha 13, o número inteiro 5 é colocado no registrador geral eax.
- Na linha 14, é adicionado 6 ao valor já presente no registrador eax, totalizando 11.
- Na linha 16 é chamado um serviço/função do Windows denominada ExitProcess.
 Essa função encerra o programa e devolve o controle ao Sistema Operacional.
- A linha 17 marca o fim da função principal do programa.
- As linha 1 a 4 são a forma de fazer comentários em grupo. Comentários individuais usam o caracter;

Adicionando uma variável

 O programa ao lado modifica o exemplo anterior acrescentando uma variável que salva o resultado da soma na memória RAM.

```
COMMENT !
 MASM02
 Somando dois inteiros de 32 - bit
 e armazena resultado em uma variável
 .386
 .model flat, stdcall
 .stack 4096
 ExitProcess proto, dwExitCode:dword
11
 .data
 ; esse é o segmento dos dados (variáveis)
 sum DWORD 0
 ; declara e inicializa a variável sum
13
14
 .code
 ; esse é o segmento do código-fonte
16 ⊟main proc
17
 mov eax, 5 ; move o valor 5 para o registrador eax
 add eax, 6 ; adiciona 6 para o registrador eax
18
 ; move o conteúdo do registrador eax para a variável sum
19
 mov sum, eax
20
 invoke ExitProcess, 0
 ; finaliza o programa
 main endp
 end main
```

Adicionando uma variável

- A variável sum é declarada e inicializada na linha 13. Seu tamanho é 32 bits, usando o tipo de dado DWORD.
 - Existem outros tipos de dados para declarar variáveis em Assembly. Porém, eles são diferentes dos tipos de dados que estamos familiarizados, tais como: int, float, double...
 - Em Assembly, os tipos de dados apenas especificam o TAMANHO. Não há uma checagem do conteúdo que é inserido no registrador. VOCÊ ESTÁ NO CONTROLE TOTAL!
- O programa também separa o código-fonte das declarações de variáveis através de **Segmentos**:
 - O segmento .CODE fica a função principal e o código do programa.
 - O segmento .DATA são declaradas e inicializadas as variáveis alocadas na memória RAM.

Inteiros (constantes)

- Para declarar um valor constante, é necessário especificar:
 - 1. (Opcional) Um sinal que indica se o número é positivo ou negativo;
 - 2. Um ou mais dígitos inteiros;
 - 3. (Opcional) Um caracter RADIX que indica a base do número.

h	hexadecimal	r	encoded real
q/o	octal	t	decimal (alternate)
d	decimal	У	binary (alternate)
b	binary		

```
26 ; decimal

26d ; decimal

11010011b ; binary

42q ; octal

420 ; octal

1Ah ; hexadecimal

0A3h ; hexadecimal
```

Um literal hexadecimal que começa com uma letra deve iniciar com um zero

Operadores e Expressões Matemáticas

• Os seguintes operadores aritméticos são válidos no Assembly:

Operator	Name	Precedence Level			
()	Parentheses	1			
+, -	Unary plus, minus	2			
*,/	Multiply, divide	3			
MOD	Modulus	3			
+,-	Add, subtract	4			

 A procedência dos operadores é a ordem das operações quando uma expressão contém dois ou mais operandos.

 Usar parênteses ajuda a manter a ordem das operações...

Multiply, add
Modulus, subtract
Unary minus, add
Add, multiply

Número Real (floating-point)

- Para declarar um valor Real, é necessário especificar:
 - 1. (Opcional) Um sinal que indica se o número é positivo ou negativo;
 - 2. Um ou mais dígitos inteiros;
 - 3. Um ponto decimal;
 - 4. (Opcional) Um inteiro que expressa uma fração;
 - 5. (Opcional) Um expoente.

```
[sign]integer.[integer][exponent]
```

Formatos para o sinal e o expoente:

```
sign {+,-}
exponent E[{+,-}]integer
```

Exemplos de números Reais válidos:

Caracteres e Strings

Caracteres podem ser definidos com o uso de aspas simples ou duplas. Ex.: 'A'
 - "A".

```
'ABC'
'X'
"Good night, Gracie"
'4096'
```

• Strings são sequências de caracteres (incluindo espaço em branco):

```
"This isn't a test"
'Say "Good night," Gracie'
```

 Caracteres e Strings são armazenados como inteiros, usando uma sequência codificada ASCII. Então, quando se escreve o caracter "A", ele é armazenado na memória com o número 65 (ou 41 hexadecimal).

Tabela ASCII

ASCII control characters								
DEC	HEX	Simbolo ASCII						
00	00h	NULL	(carácter nulo)					
01	01h	SOH	(inicio encabezado)					
02	02h	STX	(inicio texto)					
03	03h	ETX	(fin de texto)					
04	04h	EOT	(fin transmisión)					
05	05h	ENQ	(enquiry)					
06	06h	ACK	(acknowledgement)					
07	07h	BEL	(timbre)					
08	08h	BS	(retroceso)					
09	09h	HT	(tab horizontal)					
10	0Ah	LF	(salto de linea)					
11	0Bh	VT	(tab vertical)					
12	0Ch	FF	(form feed)					
13	0Dh	CR	(retorno de carro)					
14	0Eh	SO	(shift Out)					
15	0Fh	SI	(shift In)					
16	10h	DLE	(data link escape)					
17	11h	DC1	(device control 1)					
18	12h	DC2	(device control 2)					
19	13h	DC3	(device control 3)					
20	14h	DC4	(device control 4)					
21	15h	NAK	(negative acknowle.					
22	16h	SYN	(synchronous idle)					
23	17h	ETB	(end of trans. block)					
24	18h	CAN	(cancel)					
25	19h	EM	(end of medium)					
26	1Ah	SUB	(substitute)					
27	1Bh	ESC	(escape)					
28	1Ch	FS	(file separator)					
29	1Dh	GS	(group separator)					
30	1Eh	RS	(record separator)					
31	1Fh	US	(unit separator)					
127	20h	DEL	(delete)					

ASCII printable characters										
DEC	HEX	Simbolo	DEC	HEX	Simbolo	DEC	HEX	Simbolo		
32	20h	espacio	64	40h	@ A	96	60h	•		
33	21h	1	65	41h		97	61h	a		
34	22h		66	42h	В	98	62h	b		
35	23h	#	67	43h	С	99	63h	С		
36	24h	\$	68	44h	D	100	64h	d		
37	25h	%	69	45h	E	101	65h	e		
38	26h	&	70	46h	F	102	66h	f		
39	27h	'	71	47h	G	103	67h	g		
40	28h	(72	48h	H	104	68h	h		
41	29h)	73	49h	I I	105	69h	į į		
42	2Ah	*	74	4Ah	J	106	6Ah	j		
43	2Bh	+	75	4Bh	K	107	6Bh	ķ		
44	2Ch	,	76	4Ch	L	108	6Ch	- 1		
45	2Dh	-	77	4Dh	M	109	6Dh	m		
46	2Eh	;	78	4Eh	N	110	6Eh	n		
47	2Fh	1	79	4Fh	0	111	6Fh	0		
48	30h	0	80	50h	P	112	70h	р		
49	31h	1	81	51h	Q	113	71h	q		
50	32h	2	82	52h	R	114	72h	r		
51	33h	3	83	53h	S T	115	73h	S		
52 53	34h 35h	4 5	84 85	54h 55h	Ú	116 117	74h 75h	t		
54	36h	6	86	56h	V	118	76h	u		
55	37h	7	87	57h	w	119	77h	V		
56	38h	8	88	58h	X	120	78h	W		
57	39h	9	89	59h	Ŷ	121	79h	X		
58	3Ah	:	90	5Ah	Z	122	7Ah	y z		
59	3Bh	;	91	5Bh	[123	7Bh	{		
60	3Ch	, <	92	5Ch	L \	124	7Ch	ì		
61	3Dh	=	93	5Dh	ì	125	7Dh	}		
62	3Eh	>	94	5Eh	V 1	126	7Eh	ر م		
63	3Fh	?	95	5Fh						
00	3111	•		5111	-	theAs	SCIIco	de.com.ar		

Extended ASCII characters											
DEC	HEX	Simbolo	DEC	HEX	Simbolo	DEC	HEX	Simbolo	DEC	HEX	Simbolo
128	80h	Ç	160	A0h	á	192	C0h	L	224	E0h	Ó
129	81h	ü	161	A1h	ĺ	193	C1h		225	E1h	ß Ô Ò
130	82h	é	162	A2h	Ó	194	C2h	Ţ	226	E2h	Ŏ
131	83h	â	163	A3h	ú	195	C3h	F	227	E3h	
132	84h	ä	164	A4h	ñ	196	C4h		228	E4h	ő Ő
133 134	85h 86h	à	165 166	A5h A6h	Ñ	197 198	C5h C6h	<u>+</u>	229 230	E5h E6h	
135	87h	å	167	A7h	0	198	C7h	ä Ä	231	E7h	μ
136	88h	ç ê	168	A8h		200	C8h	L L	232	E8h	þ
137	89h	ë	169	A9h	خ ®	201	C9h		233	E9h	Þ Ú
138	8Ah	è	170	AAh	7	202	CAh	1	234	EAh	Û
139	8Bh	ï	171	ABh	1/2	203	CBh		235	EBh	ù
140	8Ch	î	172	ACh	1/4	204	CCh	Ī	236	ECh	
141	8Dh	ì	173	ADh	ï	205	CDh	=	237	EDh	Ý Ý
142	8Eh	Ä	174	AEh	<u>"</u>	206	CEh	쀼	238	EEh	-
143	8Fh	Α	175	AFh	»	207	CFh	ü	239	EFh	
144	90h	É	176	B0h		208	D0h	ð	240	F0h	
145	91h	æ	177	B1h	2000 2000 2000 2000 2000	209	D1h	Ð	241	F1h	±
146	92h	Æ	178	B2h		210	D2h	Ê	242	F2h	_
147	93h	ô	179	B3h	T	211	D3h	Đ Ê Ë È	243	F3h	3/4
148	94h	ò	180	B4h	-{	212	D4h	Ė	244	F4h	¶
149	95h	Ò	181	B5h	Ă	213	D5h	ļ	245	F5h	§
150	96h	û	182	B6h	A Â À	214	D6h	į	246	F6h	÷
151	97h	ù	183	B7h		215	D7h	Ĵ	247	F7h	3
152	98h	ÿ Ö	184	B8h	©	216	D8h	Ï	248	F8h	
153	99h		185	B9h	1	217	D9h	J	249	F9h	
154	9Ah	Ü	186	BAh		218	DAh	┰	250	FAh	1
155	9Bh	Ø	187	BBh]	219	DBh		251	FBh	3
156 157	9Ch	Ø £	188	BCh BDh		220 221	DCh DDh	-	252 253	FCh FDh	2
158	9Dh 9Eh	×	189 190	BEh	¢ ¥	222	DEh	į	253 254	FEh	
159	9Fh	ř	191	BFh	-	223	DFh	.	255	FFh	•
109	SEII	J	191	DEII	٦	223	DEII	_	200	CEII	

Palavras Reservadas

• Palavras reservadas possuem seu próprio significado/função e só podem ser usadas no contexto correto.

• Palavras reservadas não são case sensitive. Ex.: MOV é o mesmo que mov

- Existem diferentes tipos de palavras reservadas:
 - Instrução mnemônica, tais como: MOV, ADD, MUL, SUB;
 - Nomes de Registradores. EAX, AIP, AX, RAX...
 - Diretivas da linguagem Assembly, que dizem como os programas devem ser montados.
 - Atributos, que fornecem tamanhos e informações de uso para variáveis e operandos. Ex. BYTE, DWORD...
 - Operadores aritméticos.
 - Símbolos pré-definidos, tais como @data, que retorna um valors inteiros constantes.

Identificadores

• Um *identificador* é um nome definido pelo programador. É usado para identificar uma variável, uma constante, uma função, etc.

- Algumas regras para se criar um identificador:
 - Deve conter de 1 a 247 caracteres.
 - Não devem ser case sensitive.
 - O primeiro caracter deve ser uma letra (A...Z, a...z), underline (_), @, ? Ou \$. Caracteres subsequentes também podem conter dígitos.
 - Um identificador não pode ser uma palavra reservada da linguagem Assembly.

Diretivas

• Uma diretiva é um comando incorporado no código-fonte que é reconhecido pelo assembler.

• Diretivas não executam em runtime, mas elas são usadas para definir variáveis, macros e procedimentos.

• As diretivas podem especificar nomes para segmentos de memória e realizar outras tarefas relacionadas com o montador específico.

• Diretivas não são, por padrão, case sensitive. Ex.: .data .DATA .Data são equivalentes.

Diretivas

• O exemplo abaixo mostra a diferença entre uma diretiva e uma instrução:

myVar DWORD 26 mov eax, myVar

- A diretiva **DWORD** diz ao montador para reservar espaço na memória para armazenar uma variável, chamada **myVar**, e atribui o valor inteiro 26.
- A instrução MOV, executa em runtime, copia o conteúdo de myVar para o registrador EAX.
- Apesar de todos os montadores (assemblers) para processadores Intel compartilharem o mesmo conjunto de instruções, eles podem possuir um conjunto de diretivas diferentes.

Diretivas (Definindo Segmentos)

- Uma função importante das diretivas é definir as seções dos programas assembly, denominadas de **Segmentos**.
- Alguns segmentos importantes são:
- .DATA Diretiva usado para declarar e inicializar variáveis.
- .CODE Diretiva usada para identificar a área do programa contendo as instruções executáveis.
- .STACK 4096 Diretiva que diz ao assembler quantos bytes de memória devem ser alocados para a pilha de execução do programa.

Instruções

• Uma **instrução** é uma declaração que se torna executável quando um programa é montado.

• Instruções são traduzidas pelo montador assembler em bytes de linguagem de máquina, que são carregadas e executadas pela CPU em tempo de execução.

- Uma instrução contém quatro partes básicas:
 - Label (opcional)
 - Mnemônico da Instrução (requerido)
 - Operando(s) (usualmente requerido)
 - Comentários (opcional)

```
[label:] mnemonic [operands] [;comment]
```

Instruções (Label)

• Uma **Label** é um identificador que atua como uma localização para instruções e dados.

- Uma Label inserida antes de uma instrução se torna o enderço da instrução.
- Uma Label inserida antes de uma variável se torna o enderço da variável.

- Existem dois tipos de Labels:
 - Data Labels
 - Code Labels

Instruções (Label)

• Uma **Data Label** identifica a localização de uma variável, proporcionando uma maneira conveniente de referenciar a variável no código.

 O montador designa um endereço numérico para cada label. O código abaixo define uma variável chamada count:

count DWORD 100

 O código abaixo mostra a label array definindo a localização do primeiro número 1024. Os outros números são armazenados em sequência na memória.

array DWORD 1024, 2048 DWORD 4096, 8192

Instruções (Label)

• Uma label em uma área de código do programa (onde as instruções estão localizadas) devem terminar com o caracter dois pontos (:)

• Code Labels são usadas como pontos iniciais para desvios e looping de instruções.

 O código abaixo mostra a instrução JMP (jump) transferindo a execução do código para a label target:

```
target:
  mov ax,bx
  L1: mov ax,bx
  L2:
  jmp target
```

Instruções (Mnemônicos)

• Um **Mnemônico** de instrução é uma palavra que identifica uma instrução. Ou seja, são os tipos de operações que podem ser realizadas.

• Alguns mnemônicos da linguagem Assembly são:

Mnemonic	Description	
MOV	Move (assign) one value to another	
ADD	Add two values	
SUB	Subtract one value from another	
MUL	Multiply two values	
JMP	Jump to a new location	
CALL	Call a procedure	

Instruções (Operandos)

• Um **operando** é um valor que é usado para entrada ou saída para uma instrução.

 As instruções da linguagem Assembly podem ter de zero a três operandos, onde podem ser tanto um registrador, operando de memória, expressão de inteiros ou uma porta de entrada/saída.

stc	; Seta a Carry Flag
inc eax	; incrementa 1 em EAX
mov count, ebx	; move EBX para count

Example	Operand Type	
96	Integer literal	
2 + 4	Integer expression	
eax	Register	
count	Memory	

Assembling, Linking and Running Programs

Ciclo de Assemble-Link-Execute

- 1. O programador usa um **editor de texto** para criar um arquivo de código-fonte escrito em Assembly.
- 2. O **Assembler** (MASM) lê o arquivo e produz um *arquivo Objeto*, que é a tradução do programa em linguagem de máquina.
- O Linker lê o arquivo Objeto e checa se o programa contém alguma chamada de procedimentos em alguma biblioteca externa.
 - Se existe, todos os procedimentos necessários são copiados da biblioteca e combinados com o arquivo Objeto.
 - Logo após, é produzido o arquivo Executável.
- 4. O Loader do Sistema Operacional lê o arquivo Executável na memória e aponta à CPU para o endereço inicial do programa. O programa inicia sua execução...

Ciclo de Assemble-Link-Execute

Tipos de Dados

Tipos de Dados

- O Assembler reconhece um conjunto básico de Tipos de Dados Intrinsicos:
 - a) Que definem tipos em termos de seus tamanhos (byte, word, doubleword...);
 - b) Se os números possuem sinal (positivo, negativo)
 - c) Se os números são inteiros ou reais.

Туре	Usage
BYTE	8-bit unsigned integer. B stands for byte
SBYTE	8-bit signed integer. S stands for signed
WORD	16-bit unsigned integer
SWORD	16-bit signed integer
DWORD	32-bit unsigned integer. D stands for double
SDWORD	32-bit signed integer. SD stands for signed double
FWORD	48-bit integer (Far pointer in protected mode)
QWORD	64-bit integer. Q stands for quad
TBYTE	80-bit (10-byte) integer. T stands for Ten-byte
REAL4	32-bit (4-byte) IEEE short real
REAL8	64-bit (8-byte) IEEE long real
REAL10	80-bit (10-byte) IEEE extended real

[name] directive initializer [, initializer]...

count DWORD 12345

Tipos de Dados

Name: um nome para a variável

Directive: tipo de dado que pode ser qualquer nome listado na tabela do slide anterior. Ou também são válidos os tipos de dados legados, mostrados na tabela ao lado.

Inicializer: pelo menos um inicializador é necessário para a definição dos dados, mesmo se for zero.

Legacy Data Directives.

Directive	Usage	
DB	8-bit integer	
DW	16-bit integer	
DD	32-bit integer or real	
DQ	64-bit integer or real	
DT	define 80-bit (10-byte) integer	

Todos os inicializadores, independende do seu formato, são convertidos para dados binários pelo montador assembler.

Definindo BYTE e SBYTE

Nem todas as definições de dados necessitam de labels. Por exemplo, para continuar o array de bytes iniciado com **list**, é necessário apenas definir bytes adicionais nas linhas subsequentes:

```
list BYTE 10,20,30,40
BYTE 50,60,70,80
BYTE 81,82,83,84
```

list BYTE 10,20,30,40

Offset	Value
0000:	10
0001:	20
0002:	30
0003:	40

Dentro de uma mesma definição, os inicializadores podem usar radixes diferentes. Caracteres e strings podem ser misturados livremente.

```
list1 BYTE 10, 32, 41h, 00100010b
list2 BYTE 0Ah, 20h, 'A', 22h
```

Definindo STRINGS

O tipo mais comum de STRING termina com um byte nulo (contendo zero)

```
greeting1 BYTE "Good afternoon",0
greeting2 BYTE 'Good night',0
```

Cada caractere usa 1 byte de armazenamento

```
greeting1 BYTE 'G', 'o', 'o', 'd'....etc.
```

Os códigos hexadecimais **ODh** e **OAh** são chamados de **CR/LF** (carrieage-return line-feed) ou caracteres de fim da linha.

```
greeting1 BYTE "Uma STRING pode ser dividida em múltiplas linhas "

BYTE "sem a necessidade de inserir uma label para cada linha.",0dh,0ah

BYTE "If you wish to modify this program, please "

BYTE "send me a copy.",0dh,0ah,0
```

```
1
 COMMENT ! MASM03 !
 2
3
 □; Identifica este como um programa 32-bit que
 4
 ; pode acessar registradores e endereços de 32-bit
5
6
7
8
 .386
 .model flat, stdcall
9
 ; Reserva 4096 bytes para a pilha do programa em tempo de execução
10
 .stack 4096
11
12 🖃; Declara um protótipo para a função ExitProcess (que é um serviço do windows)
 ; Um protótipo consiste em um NOME para a função seguido da palavra-chave PROTO,
13
14
 ; de uma VÍRGULA e, em seguida, uma LISTA DE PARÂMETROS.
 ExitProcess proto, dwExitCode:dword
15
16
 ; esse é o segmento dos dados (variáveis)
17
 .data
18
 sum DWORD 15
 : declara e inicializa a variável sum
19
20
 .code
 ; esse é o segmento do código-fonte
21 main proc ; início da função/procedimento principal
22
 mov eax, sum ; passa o valor da variável sum para o registrador eax
23
 add eax, (5 + 5) * 2 ; faz uma expressão matemática
 add eax, 10 ; adiciona 6 para o registrador eax
24
 sub eax, 2 ; subtrai 2 do valor no registrador eax
25
26
 inc eax ; incrementa 1 ao valor no registrador eax
27
 mov sum, eax ; move o conteúdo do registrador eax para a variável sum
28
29
 invoke ExitProcess, 0 ; finaliza o programa
 main endp
30
31
 end main ; fim da função principal
```

O Operador DUP

- O operador DUP aloca espaço de armazenamento para múltiplos itens de dados, usando uma expressão inteira como um contador).
- É útil quando há a necessidade de alocar espaço para uma string ou array.
- Pode ser usado com inicialização ou apenas declaração.

```
BYTE 20 DUP(0); 20 bytes, all equal to zero
BYTE 20 DUP(?); 20 bytes, uninitialized
BYTE 4 DUP("STACK"); 20 bytes: "STACKSTACKSTACK"
```

Definindo WORD e SWORD

São diretivas que definem inteiros de 16-bit. WORD (sem sinal) - SWORD (com sinal)

```
word1 WORD 65535; largest unsigned value word2 SWORD -32768; smallest signed value word3 WORD?; uninitialized, unsigned
```

Um array de inteiros de 16-bit positivos pode ser criado listando os elementos ou usando o operador DUP.

```
myList WORD 1,2,3,4,5 array WORD 5 DUP(?); 5 values, uninitialized
```

Um array de inteiros de 16-bit positivos pode ser criado listando os elementos ou usando o operador DUP.

Offset	Value
0000:	1
0002:	2
0004:	3
0006:	4
0008:	5

Memory layout, 16-bit word array.

Definindo DWORD e SDWORD

São diretivas que definem inteiros de 32-bit. DWORD (sem sinal) - SDWORD (com sinal)

```
val1 DWORD 12345678h ; unsigned
val2 SDWORD -2147483648 ; signed
val3 DWORD 20 DUP(?) ; unsigned array
```

DWORD pode ser usado para declarar uma variável que contém um offset de 32-bit de outra variável. Abaixo, **pVal** contém o offset de **val3**.

pVal DWORD val3

Um array de inteiros de 32-bit positivos pode ser criado listando os elementos ou usando o operador DUP.

myList DWORD 1,2,3,4,5

Diagrama do array na memória, assumindo que **myList** começa no offset 0000

myList começa no offset 0000 0008: 0000C:

Memory layout, 32-bit doubleword array. 0010:

Offset

0000:

0004:

Value

Definindo QDWORD

São diretivas que definem inteiros de 64-bit (8-byte).

quad1 QWORD 1234567812345678h

Legacy Data Directives.

Directive	Usage
DB	8-bit integer
DW	16-bit integer
DD	32-bit integer or real
DQ	64-bit integer or real
DT	define 80-bit (10-byte) integer

Diretivas antigas também são válidas para declarar variáveis:

```
val1 DB 255 ; unsigned byte
val2 DB -128 ; signed byte

val1 DW 65535 ; unsigned word
val2 DW -32768 ; signed word

val1 DD 12345678h ; unsigned dword
val2 DD -2147483648 ; signed dword

quad1 DQ 1234567812345678h ; signed qword
```

Definindo Floating-Point

REAL4 define uma variável **float** de 4-byte. **REAL8** define uma variável **double** de 8-byte. **REAL10** define uma variável **double** de 10-byte.


```
rVal1 REAL4 -1.2 ; short real rVal2 REAL8 3.2E-260 ; long real rVal3 REAL10 4.6E+4096 ; extended-precision real ShortArray REAL4 20 DUP(0.0)
```

Standard Real Number Types.

Data Type	Significant Digits	Approximate Range
Short real	6	1.18×10^{-38} to 3.40×10^{38}
Long real	15	2.23×10^{-308} to 1.79×10^{308}
Extended-precision real	19	3.37×10^{-4932} to 1.18×10^{4932}

Definindo Floating-Point

Formato de um ponto flutuante segundo o IEEE (32-bit)

Formato de um ponto flutuante segundo o IEEE (64-bit)


```
COMMENT ! MASMØ3 !
 2
 □; Identifica este como um programa 32-bit que
 ; pode acessar registradores e endereços de 32-bit
 .386
 5
6
7
 .model flat, stdcall
8
9
 ; Reserva 4096 bytes para a pilha do programa em tempo de execução
 .stack 4096
10
11
 □; Declara um protótipo para a função ExitProcess (que é um serviço do windows)
13
 ; Um protótipo consiste em um NOME para a função seguido da palavra-chave PROTO,
 ; de uma VÍRGULA e, em seguida, uma LISTA DE PARÂMETROS.
14
 ExitProcess proto, dwExitCode:dword
15
16
 .data ; esse é o segmento dos dados (variáveis)
17
 val1 DWORD 00000101h ; declara e inicializa a variável val1
18
 val2 DWORD 3
 : declara e inicializa a variável val2
19
 : declara e inicializa a variável val3
 val3 DWORD -60
20
21
 sum DWORD 0
 ; declara e inicializa a variável sum
22
 .code ; esse é o segmento do código-fonte
23
  ∃main proc ; início da função/procedimento principal
24
25
 mov eax, val1 ; move val1 para o registrador eax
26
 add eax, val2 ; soma val2 ao valor já existente em eax (EAX = EAX + val2)
27
28
 add eax, val3 ; soma val3 ao valor já existente em eax (EAX = EAX + val3)
 mov sum, eax ; armazena o conteúdo do registrador EAX na variável sum na memória RAM
29
30
 invoke ExitProcess, 0 ; finaliza o programa
31
 main endp
32
 ; fim da função principal
 end main
33
```

Exercícios

1 – Crie um programa em Assembly que calcule a seguinte expressão:

RESULT =
$$((A + B) - (C + D))^2$$
 => 3636649

2 – Crie um programa em Assembly que calcule a seguinte expressão:

$$A = ((A * B) - (C + D)) + A => 361599$$

Converta os números abaixo e utilize números hexadecimais para as variáveis A, B, C, D:

$$A = 2543$$

$$B = 143$$

$$C = 1050$$

$$D = 3543$$

Exercícios

3 – Crie um programa em Assembly que calcule a seguinte expressão:

RESULT =
$$((A + B)^2 - (C + D)^3) + (A + B + C + D)$$
. => 264

- A = 10
- B = 5
- C = -2
- D = -1

4 - Crie um programa em Assembly que calcule a seguinte expressão:

RESULT =
$$(((A * 2) - B) + (D + B)^2 - (C^3)) = > 17$$

- A = 10
- B = 20
- C = 2
- D = -15

Exercícios

- **5** Verdadeiro ou Falso:
- () Um arquivo Objeto é produzido pelo Linker
- () Uma biblioteca é adicionada pelo Linker antes da produção do arquivo Executável.
- () Um identificador não pode começar com um dígito.
- () Um hexadecimal literal pode ser escrito como 0x3A.
- () As diretivas da linguagem Assembly executam em tempo de execução (runtime).
- () As diretivas da linguagem Assembly podem ser escritas com qualquer combinação de letras maiúsculas e minúsculas.
- () MOV é um exemplo de instrução mnemônica.