Ensambladores

Un Ensamblador es un programa encargado de traducir un programa fuente escrito en Lenguaje ensamblador (nemónicos) en otro programa equivalente escrito en Lenguaje máquina (binario).

Clasificación

En la *forma en que trabajan*:

De Linea: Ensamblan una sola línea a la vez del programa fuente. Ejemplo **Comando A de Debug.**

De Archivos: Ensamblan todo un programa fuente previamente almacenado en un archivo

De a cuerdo al tipo de información que procesan:

Propios o residentes: Ensamblan programas escritos en el mismo lenguaje que el procesador de la máquina de trabajo. La ventaja de estos ensambladores es que permiten ejecutar inmediatamente el programa; la desventaja es que deben mantenerse en la memoria principal tanto el ensamblador como el programa fuente y el programa objeto.

Cruzados (Cross- Assembler): Ensamblan programas escritos en un lenguaje distinto al del procesador de trabajo.

El empleo de este tipo de traductores permite aprovechar el soporte de medios físicos (discos, impresoras, pantallas, etc.), y de programación que ofrecen las máquinas potentes para desarrollar programas que luego los van a ejecutar sistemas muy especializados en determinados tipos de tareas.

Macroensambladores: Son ensambladores residentes que permiten definición de macros. Debido a su potencia, normalmente son programas robustos que no permanecen en memoria una vez generado el programa objeto. Puede variar la complejidad de los mismos, dependiendo de las posibilidades de definición y manipulación de las macroinstrucciones.

ENSAMBLADOR DE ARCHIVO

- TASM
- MASM
- NASM
- GAS

Características de un Ensamblador de Archivo

- Traduce de Leng. Ensamblador a Lenguaje máquina
- Permite definición de etiquetas
- Reserva memoria para variables octales del programa y asigna un valor inicial
- Permite evaluar expresiones aritméticas (+,-,/,negación).

Mov al,-3 Mov al, 80*40/5*2

• Permite definición de números en otras bases:

XxxxH Hexadecimal
XxxxO Octal
XxxxD Decimal
Xxxx Decimal
Xxxx Binario

Cuerpo de un programa en MASM

Se integra de directivas (pseudoinstrucciones o pseudooperadores) e instrucciones. La primera no genera código ejecutable, sólo se utilizan para llevar acabo el ensamble, las instrucciones si generan código ejecutable.

El cuerpo de un programa queda de la siguiente forma:

- 1. [Comentarios]
- 2. Definición de segmentos, por lo menos se deben definirse CS y el SS
 - 2.1 Area de código

Definición de Segmentos

Para realizar esta acción se utilizan las denominadas *directivas de segmento*. Se pueden utilizar las directivas largas o las simplificadas.

Directivas largas.

Directivas de segmento: SEGMENT, ENDS y END

SEGMENT: Directiva para definir un segmento, el tamaño máximo de un segmento es de 64kb

ENDS: Directiva para finalizar un segmento

Formato:

Nombre Directiva alineación [combinación] [clase]
.
.
Nombre ENDS

Alineación: Indica el límite en el que inicia el segmento, por omisión alinea el segmento al límite de un párrafo, de manera que la dirección inicial es divisible entre 16 0 10h, el requerimiento típico es PARA.

Combinación: Indica si el segmento se combina con otros segmentos cuando son enlazados después de ensamblar, los tipos son STACK, COMMON, PUBLIC y la expresión AT.

Para la pila es:

Nombre SEGMENT PARA STACK

Se puede utilizar PUBLIC y COMMON en donde tenga el propósito de combinar de forma separada programas ensamblados cuando los enlaza. En otros casos, donde no utilice combinación, se puede omitir o escribir NONE.

Clase: Es encerrada entre apóstrofes, es utilizada para agrupar segmentos cuando se enlazan.

Se utilizan 'code' con CS, 'data' para DS, 'stack' para SS.

END: : Directiva para definir el fin del programa

Ejemplo:

STACKSG segment para stack 'stack'

Definición de la pila

STACKSG ENDS

DATASG SEGMENT PARA 'DATA'

Definición de datos

DATASG ENDS

CODESG SEGMENT PARA 'CODE'

Definición de codigo

CODESG ENDS

END

Directiva de segmento: ASSUME

Se utiliza para asignar el nombre de los segmentos definidos a los registros correspondientes , se codifica en el segmento de código utilizando el siguiente formato:

ASSUME SS: nombre SEGSS, DS: nombre SEGDS, CS:nombre SEGCS, ...

Directivas simplificadas

Son formas abreviadas para definir segmentos, para usarlas primero se debe definir el modelo de memoria antes de definir algún segmento

La directiva simplificada .MODEL crea por omisión a los segmentos y los enunciados ASSUME y GROUP necesarios. Formato de definición de memoria:

.MODEL modelo de mem

MODELO	NUM DE	SEG DE	NUM DE SEG DE DATOS
	CODIGO		
TYNY	*		*
SMALL	1		1
MÉDIUM	MAS DE 1		1
COMPACT	1		MAS DE 1
LARGE	MAS DE 1	_	MAS DE 1

Se puede utilizar cualquiera de estos modelo para un programa autónomo (esto es , un programa que no esta enlazado con algún otro). El modelo TYNY esta destinado para

uso exclusivo de programas .COM, los cuales tienen sus datos, código y pila en el mismo segmento.

El modelo SMALL exige que el código quepa en un segmento de 64K y los datos en otro de 64K, la directiva .MODEL genera de forma automática la directiva ASSUME.

Los formatos generales para las directivas de segmento son:

.STACK [tamaño] .DATA .CODE [nombre]

Cada una de estas directivas hace que el ensamblador genere el enunciado SEGMENT necesario y su correspondiente ENDS. El tamaño de la pila es de 1024 bytes, el cual puede pasarse por alto. Los nombres de los segmentos (que no se tienen que definir) por omisión son STACK, DATA y TEXT (código).

Ejemplo:

```
.MODEL SMALL
.STACK 120
.DATA

[Elementos de datos]
.CODE

[instrucciones]
END
```

Uso y explicación de la sección de protocolo en un código ensamblador

Al utilizar directivas largas se prtesenta de la siguiente manera:

PUSH DS ; Guarda en la pila la dirección del DS actual

SUB AX,AX ; Limpia el registro AX

PUSH AX ; Guarda el valor actual de AX

MOV AX,SEG DATASG ; Almacena la dirección del segmento de datos en

AX, esta es determinada por el sistema cuando el código objeto esta enlazado y cargado para su ejecución, ya que el cargador puede ubicar cualquier programa en cualquier parte de la

memoria y el ensamblador no la conoce.

MOV DS,AX ;Mueve el contenido del registro AX al registro

DS, para inicializar el DS, el cargador de DOS inicializa automáticamente el SS y el CS cuando se carga un programa para su ejecución, pero es responsabilidad del programador inicializar el DS y

el ES.

Al utilizar directivas simplificadas el protocolo se presenta de la siguiente manera:

Para inicializar la dirección del segmento de datos en el DS se utilizan las instrucciones:

MOV AX,@data ; ASIGNA A AX EL NOMBRE DEL SEGMENTO DE

DATOS

MOV DS,AX ;MUEVE EL CONTENIDO DE AX AL REGISTRO DS

Ensamblar y ligar usando MASM611

1. ml nombre-prog.asm

Ejemplo para Ensamblar con Directivas Largas

;programa ejemplo para masm

; DEFINICION SEGMENTO DE PILA

STACKSG segment para stack 'stack'

DB 20 DUP (0)

; Define espacio en la pila

STACKSG ENDS

;DEFINICION DE AREAS DE TRABAJO

; DEFINICION SEGMENTO DE DATOS

DATASG SEGMENT PARA 'DATA'

MEN1 DB 'HOLA MUNDO SOY ESTUDIANTE DE INGENIERIA DE LA UTM\$'

SALTA db 13, 10,'\$' MEN2 DB 'ADIOS\$'

DATASG ENDS

; DEFINICION SEGMENTO DE CODIGO

CODESG SEGMENT PARA 'CODE'

PRINCI PROC FAR

;Inicia proceso

ASSUME SS:STACKSG, DS:DATASG,CS:CODESG;

Alineación de Segmentos

:PROTOCOLO

PUSH DS SUB AX.AX **PUSH AX MOV AX,SEG DATASG**

MOV DS,AX

int 21h

;INICIA PROGRAMA

mov ah,01

; Funcion: Leer caracter ; Servicio: 01 int 21h alto nivel DOS

mov dx, offset SALTA ; Obtiene direccion del mensaje en dx

mov ah,09 ; Funcion: Visualizar cadena int 21h ; Servicio: 09 int 21h alto nivel DOS

mov dx, offset MEN1

mov ah.09

int 21h mov dx, offset SALTA

mov ah.09

int 21h mov dx, offset MEN2

mov ah,09

int 21h

mov ax,4c00h ;Funccion :Quit with exit code (EXIT))

int 21h ;Servicio:4c int 21 DOS

RET

PRINCI ENDP ;Fin proceso

CODESG ENDS ;Fin segemento de códico

END PRINCI ;Fin de programa

Ejemplo para Ensamblar con Directivas Cortas

```
.model small
.stack
.data
 saludo db "Hola Mundo soy Estudiante de ingenieria de la UTM", "$"
.code
main proc
 ;Inicia proceso
 mov ax,@data ;PROTOCOLO resguarda dirección del segmento de datos
 mov ds,ax
 ;Protocolo ds = ax
 mov ah,09
 ; Function (print string)
 lea dx,saludo
 ;DX = String terminated by "$"
 ;Interruptions DOS Functions
 int 21h
;mensaje en pantalla
 ;Function (Quit with exit code (EXIT))
 mov ax,4c00h
 int 21h
 ;Interruption DOS Functions
 ;Termina proceso
main endp
end main
```

Otras directivas

Dentro de la definición de un segmento se define su contenido, para ello se utilizan otros tipos de directivas las denominadas directivas para definición de datos.

Directivas para definición de datos

Estas se utilizan para establecer áreas de trabajo y constantes, la definición se puede llevar a cabo por el contenido o el tamaño del área.

Formato:

[Nombre] Directiva expresión

Nombre: Es opcional y ayuda a referenciar a un elemento en el programa fuente.

Directiva: Indican la longitud del elemento definido. DB (byte), DW (palabra), DD (palabra doble), DF (palabra larga), DQ (palabra cuádruple) y DT (diez bytes).

Expresión: Es un operando que pude contener: constantes, sucesiones o listas constantes separadas por comas, cadenas de caracteres, duplicaciones de constantes, definición sin valor inicial (?)

Ejemplos:

Dat1	db 20	Almacena en un byte el valor 20
Dat2	db 3,4,5,6	Almacena en un byte cada valor
Dat3	db 'ensamblador\$'	Asigna un byte para cada carácter
Dat 4	db?	Elemento no inicializado
Dat5	dw 0	Almacena en una palabra el valor 0
Dat6	db 'D'	Almacena en un byte el caracter 'D'
Lista	db 'E','n','s','a','m','b','l','a','d','o','r', '\$'	
		Asigna un byte para cada carácter

Para duplicar constantes se utiliza el siguiente formato:

[Nombre] Directiva **DUP** expresión

Datos DB 10 DUP 0 Duplica el valor 0 en 10 localidades de un byte.

DW 200 DUP 2040 Duplica el valor 2040 en 200 localidades de una palabra.

Para definir valores constantes se utiliza la directiva EQU, con el siguiente formato:

Nombre **EQU** constante

Datocte EQU 14h

Directiva de procedimientos: PROC y ENDP

La definición de código se hace en el segmento de código; tanto el programa principal como las subrutinas se definen como procedimientos, para esto se utilizan las directivas PROC y ENDP.

PROC: Define un procedimiento **ENDP:** Finaliza un procedimiento

Formato:

Nombre PROC operando

. . ret Nombre ENDP

Operando: Este puede ser FAR o NEAR

Estos informan al sistema que la dirección indicada es el punto de entrada para la ejecución del programa.

FAR: Código escrito en un segmento de código diferente NEAR: Código escrito en el mismo segmento de código