

第3章、組合語言

作者: 陳鍾誠

旗標出版社

第3章、組合語言

- 3.1 基本範例
- 3.2 陣列存取
- 3.3 副程式呼叫
- 3.4 進階語法
- 3.5 實務案例: IA32 的組合語言

CPUO 的組合語言

- 前置表示法
 - CPU0 的組合語言一律採用目標在前的撰寫方式。
- 範例
 - ADD R1, R2, R3 相當於 R1 = R2 + R3

3.1 基本範例

- 資料移動
- 基本數學運算
- 模擬條件判斷
- 模擬迴圈
- 一個完整範例 -- 從 1 加到 10

資料移動

• C 語言

```
範例 3.1 C 語言當中的指定語句 - 資料流動指令
void main() {
  int x = 3, y;
  y = x;
}
```

• 組合語言

▶範例 3.2 組合語言當中的資料移動指令 - MOV

```
 (a) 組合語言
 (b) C 語言

 MOV R1, R2
 R1 = R2
```

• 以組合語言移動記憶體資料

▶範例 3.3 以組合語言模擬 C 語言當中的指定語句 A=B

```
 (a) 組合語言
 (b) C 語言 (對照版)
 (c) C 語言 (簡化版)

 LD R1, B
 R1 = B
 A = B

 ST R1, A
 A = R1
```

基本數學運算

▶範例 3.4 以組合語言模擬 C 語言當中的數學運算式 A = B + C - D

(a) 組合語言	(b) C 語言 (對照版)	(c) C 語言 (簡化版)
LD R2, B	R2 = B	A = B + C - D
LD R3, C	R3 = C	
LD R4, D	R4 = D	
ADD R1, R2, R3	R1 = R2 + R3	
SUB R1, R1, R4	R1 = R1 - R4	
ST R1, A	A = R1	

模擬條件判斷

▶範例 3.5 以組合語言模擬 C 語言當中的 if 判斷式

```
(a) 組合語言
 (b) C 語言 (對照版)
 (c) C 語言 (簡化版)
 LD R1, A
 R1 = A;
 LD R2, B
 R2 = B;
 CMP R1, R2
 If (R1 > R2)
 If (A>B)
 JGT IF
 goto IF;
 C = A;
 ST R2, C
 C = R2;
 else
 JMP EXIT
 goto EXIT;
 C = B;
 IF: C = R1
IF: ST R1, C
EXIT: RET
 EXIT: RET;
 return;
```

模擬迴圈

▶範例 3.6 以組合語言實作無窮迴圈

```
 (a) 組合語言
 (b) C 語言 (對照版)

 LOOP:
 while (1) {

 ADD R1, R1, R2
 R1 = R1 + R2;

 JMP LOOP
 }
```

一個完整範例-從1加到10

▶範例 3.7 組合語言的完整程式範例, 加總廻圈, 從 1 加到 10

```
(a) 組合語言
 (b) C 語言 (對照版)
 (c) C 語言 (真實版)
 R1,
 int sum=0;
LD
 sum
 R1 = sum;
 LD R2, i
 R2 = i;
 int i;
 LDI R3, 10
 R3 = 10;
 for (i=1; i<=10; i++)
 LDI R4, 1
 R4 = 1;
 sum += i;
FOR: CMP R2, R3
 if (R2 > R3)//(i > 10)
 JGT
 EXIT
 goto EXIT;
 ADD R1, R2, R1
 R1 = R1 + R2;
 ADD R2, R4, R2
 R2 = R2 + R4;
 JMP
 FOR
 goto FOR;
EXIT: RET
 EXIT: return;
i: RESW
 int i;
 int sum = 0;
sum: WORD
```

3.2 陣列存取

• 字串複製 (指標版)

• 字串複製 (索引版)

• 整數陣列的複製

字串複製(指標版)

▶範例 3.8 字串複製 (指標版)

```
(a) 組合語言
 (b) C 語言 (對照版)
 (c) C 語言 (真實版)
  LD R1, i
 R1=i:
 char a[10];
 char b[] = "Hello !";
  LD R2, aptr
 R2=*aptr;
  LD R3, bptr
 R3=*bptr;
 char *aptr=a, *bptr=b;
 LDI R7, 1
 R7=1;
while:
 while:
 while (1) {
 LDB R4, [R3]
 *aptr = *bptr;
 R4 = [R3]; // R4 = *bptr
 [R2] = R4; //*aptr = R4
 STB R4, [R2]
 ADD R2, R2, R7;
 R2 = R2 + 1;
 aptr++;
  ADD R3, R3, R7;
 R3=R3+1;
 bptr++;
 CMP R4, R0
 if (R4!= R0) // b[i] != '\0'
 if (*bptr == '\0')
  JEO endw
 goto endw;
 break:
  JMP while
 goto while;
 endw:
endw:
 return;
  RET
 return;
 char a [10];
a: RESB 10
b: BYTE "Hello!", 0
 char b[] = "Hello !"
i: WORD 0
 int i=0;
aptr: WORD a
 int *aptr = a;
bptr: WORD b
 int *bptr = b;
```

字串複製(索引版)

▶範例 3.9 字串複製 (索引版)

```
(b) C 語言 (對照版)
 (c) C 語言 (真實版)
(a) 組合語言
 LD R1, i
 char a [10];
 R1=i:
 char b[] = "Hello !";
 LD R2, aptr
 R2=*aptr;
 int i = 0;
 LD R3, bptr
 R3=*bptr;
 LDI R7, 1
 R7=1:
while:
 while:
 while (1) {
 R4 = [R3+R1]; // R4 = b[i]
 a[i] = b[i];
 LBR R4, [R3+R1]
 [R2+R1] = R4; // a[i] = R4
 SBR R4, [R2+R1]
 if (R4!= R0) // b[i] != '\0'
 if (b[i] == '\0')
 CMP R4, R0
 JEO endw
 goto endw;
 break;
 ADD R1, R1, R7
 R1 = R1 + R7; // i++;
 i++;
 JMP while
 goto while;
 endw: return;
endw: RET
 return;
a: RESB 10
 char a[10];
b: BYTE "Hello!", 0 char b[] = "Hello!"
aptr: WORD a
 int *aptr=a;
bptr: WORD b
 int *bptr=b;
i: WORD 0
 int i=0;
```

整數陣列的複製

▶範例 3.10 陣列複製 (索引版)

```
(a) 組合語言
 (b) C 語言 (對照版)
 (c) C 語言
 LD R2, aptr
 R2 = *aptr;
 int a[100], b[100];
 LD R3, bptr
 R3 = *bptr;
 int i;
 LDI R8, 1
 R8 = 1;
 for (i=0; i<=100; i++) {
 a[i] = b[i];
 LDI R9, 100
 R8 = 100;
 ST RO, i
 i = 0;
 LD R1, i
 R1 = i;
FOR:
 FOR:
 SHL R5, R1, 2 R5 = R1 << 2; // R5=i*4;
 LDR R6, [R5+R2]
 R6 = [R5+R2]; // R6 = a[i]
 STR R6, [R5+R3] = R6; // b[i] = R6;
 ADD R1, R1, R8
 R1 = R1+1; // i++;
 CMP R1, R9
 If (R1 <= R9) // i<=100
 JLE FOR
 goto FOR;
 RET
 return
 int a[100];
 RESW 100
a:
  RESW 100
 int b[100];
b:
aptr: WORD a
 int *aptr=a;
bptr: WORD b
 int *bptr=b;
i: RESW 1
 int i;
```

3.3 副程式呼叫

- 單層次的副程式呼叫
 - 參數的傳遞方法 使用暫存器
- 多層次的副程式呼叫
 - 參數的傳遞方法- 使用堆疊

單層次的副程式呼叫

- 參數的傳遞方法 使用暫存器
- ▶範例 3.11 單層副程式的呼叫-以暫存器傳遞參數

```
(a) C 語言程式
 (b) 組合語言程式
void main() {
 LD R2, x
 CALL f
  int x = 1, y;
 y = f(x);
 ST R1, y
 RET
 x: WORD 1
 y: RESW 1
int f(int a) {
 f:
 return a+a;
 ADD R1, R2, R2
 RET
```

指令 CALL [0x30] 的執行過程

圖 3.1 指令CALL [0x30] 的執行過程

指令RET的執行過程

圖 3.2 指令RET 的執行過程

多層次的副程式呼叫

- 參數的傳遞方法- 使用堆疊
 - 避免上下層函數用到同一個暫存器,所產生的覆蓋現象。
 - 將 LR 儲存到堆疊中,以免在下一層 CALL 返回位址被覆蓋掉。

範例 3.12 的片段

```
f1:
 POP R2
 取得堆疊中的參數
 PUSH LR
 保存 LR
 ST R2, t
 LD R3, pt
 PUSH R3
 CALL f2
 ST R1, b
 ADD R1, R1, R1
 POP LR
 恢復 LR
 RET
 扳回
t: RESW 1
b: RESW 1
pt: WORD t
```

```
int f1(int t)
{
  int b = f2(&t);
  return b+b;
}
```

▶範例 3.12 多層副程式的呼叫的組合語言程式

```
(a) 組合語言
 (b) C 語言 (對照版)
  LD R2, x
 R2 = x;
  PUSH R2
 push R2; //push parameter x
  CALL f1
 f1();
 ST R1, y
 y = R1; // y = f1(x)
  RET
 return;
x: WORD 1
 int x = 1;
y: RESW 1
 int y;
f1:
 f1() {
  POP R2
 POP R2; // R2=x;
  PUSH LR
 PUSH LR //保留連結暫存器
  ST R2, t
 t = R2;
  LD R3, pt
 R3 = pt;
  PUSH R3
 PUSH R3; // push &t
  CALL f2
 f2();
  ST R1, b
 b = R1; // b = f2(&t)
 R1 = R1 + R1; // = b + b;
  ADD R1, R1, R1
 POP LR // 回復連結暫存器
  POP LR
  RET
 return; // return b+b;
t: RESW 1
 int t;
b: RESW 1
 int b;
pt:WORD t
 int *pt = &t;
f2:
 f2() {
  POP R2
 POP R2; // R2=p
 LD R3, [R2]
 R3=[R2]; // R3 = *p
 LDI R4, 5
 R4 = 5;
 R1 = R3 + R4; // R1 = *p+5
  ADD R1, R3, R4
 r = R1; // r = *p+5
  ST R1, r
 return;
  RET
 int r; }
r: RESW 1
```

```
(c) C 語言 (真實版)
int main() {
  int x = 1;
  int y;
  y = f1(x);
  return 1;
int f1(int t) {
  int b = f2(&t);
  return b+b;
int f2(int *p) {
  int r= *p+5;
  return r;
```

3.4 進階語法

- 定址範圍的問題
- 初始值
- Literal: 值接將常數嵌入到指令中
- 假指令
 - LTORG: 以 LTORG 提早展開 Literal
 - EQU: 符號定義
 - ORG: 重設位址
- 運算式
- 分段

定址範圍的問題

避免將巨大陣列放在中間,應該放在最後面,或者 用指標的方式解決巨大陣列的問題。

▶範例 3.13 存取位址超過可定址範圍的組合語言程式碼

(a)	程式碼	(錯誤版)	(b)	程式碼	(修正後版本	()	
	LD	R1, B			LD	R9,	APtr
	ST	R1, A			LD	R1,	[R9]
Х:	RESW	100000			ST	R1,	[R9+4]
A:	RESW	1	APt	r:	WORD	Α	
B:	WORD	29	Х:		RESW	1000	000
			A:		RESW	1	
			B:		WORD	29	

初始值

• 範例 3.14 中的 EOF, oDev 等變數都具有初始值。

範例 3.14 常數值表示法的組合語言程式範例 ... LD R1, EOF WLOOP: ST R1, oDev ... EOF: BYTE "EOF" oDev: WORD 0xFFFFFF00

Literal - 直接將常數嵌入到指令中

▶範例 3.15 包含 Literal 的組合語言程式範例

```
 (a) 具有 Literal 的組合語言
 (b) 將 Literal 展開後的結果

 LD R1, "EOF"
 LD R1, $L1

 ST R1, Ptr
 ST R1, Ptr

 Ptr: RESW 1
 Ptr: RESW 1

 X: RESW 100000
 X: RESW 100000

 $L1: BYTE "EOF"
```

以 LTORG 提早展開 Literal 的範例

▶範例 3.16 以 LTORG 提早展開 Literal 的範例

(a) 具有 Literal 的組合語言	(b) 將 Literal 展開後的結果
LD R1, "EOF"	LD R1, \$L1
ST R1, Ptr	ST R1, ptr
LTORG	\$L1: BYTE "EOF"
Ptr: RESW 1	Ptr: RESW 1
X: RESW 100000	X: RESW 100000

EQU 假指令

- EQU
 - 是 (Equal)『等於』的意思
 - 我們可以使用 EQU 定義常數,如範例 3.17 所示
 - ▶範例 3.17 使用 EQU 假指令的組合語言程式片段

(a) 具有	EQU 的組合語言	(b) 將 EQU 展開後的結果
MAXLEN	EQU 4096	
PC	EQU R15	
LR	EQU R14	
	LDI R1, MAXLEN	LDI R1, 4096
	MOV LR, PC	MOV R14, R15

使用 EQU 模擬 struct 結構

- 在範例 3.18 (a) 中,我們將
 - name 定義為 person 的位址
 - age 定義為 person 的位址 + 20
 - 因而模擬了類似 3.18 (b) 當中的功能。

▶範例 3.18 使用 EQU 進行相對位址模擬 C 語言的 struct 結構

```
(a) 組合語言(b) C 語言person:RESB 24struct person {nameEQU personchar name[20];ageEQU person + 20int age;...}
```

錢字號 (\$)

- 錢字號 (\$)
 - \$ 在組合語言中通常代表目前位址
 - (有些組譯器用星號 *)
 - ▶範例 3.19 使用 EQU 與錢字號 \$ 模擬 C 語言的 struct 結構

```
 (a) 組合語言
 (b) C 語言

 person
 EQU $ struct person {

 name:
 RESB 20 char name[20];

 age:
 RESW 1 int age;

 ...
 }
```

範例 3.21 使用運算式計算陣列大小的組合語言程式片段

BUFFER:RESB 4096 BUFEND EQU \$

BUFLEN EQU BUFEND-BUFFER

使用 EQU 模擬 struct 結構

▶範例 3.19 使用 EQU 與錢字號 \$ 模擬 C 語言的 struct 結構

```
 (a) 組合語言
 (b) C 語言

 person
 EQU $ struct person {

 name:
 RESB 20 char name[20];

 age:
 RESW 1 int age;

 ...
 }
```

ORG 假指令

• ORG 的功能是用來重新設定組譯器的目前位址

▶範例 3.20 使用 ORG 假指令的組合語言程式片段

(a) 組合語言		(b) C 語言
person:	RESB 240 ORG person	struct {
name:	RESB 20	char name[20];
age:	RESW 1	int age;
size	EQU \$-person	
	ORG	} person[10];
sum:	WORD 0	int sum = 0;

運算式

範例 3.21 使用運算式計算陣列大小的組合語言程式片段

BUFFER: RESB 4096

BUFEND EQU \$

BUFLEN EQU BUFEND-BUFFER

分段假指令

- 一個組合語言程式通常可分為
 - 程式段 (.text)
 - 資料段 (.data)
 - 有時會將未設初值的資料放入 BSS 段 (.bss) 中。

▶範例 3.22 採用分段機制的組合語言程式

組合語言		説明
.text		程式段開始
	LD R1, EOF	
WLOOP:	ST R1, oDev	
	RET	
.data		資料段開始
BUFFER:	RESB 65536	
EOF:	RESB "EOF"	

3.5 實務案例:IA32 的組合語言

- IA32 是目前 IBM PC 上最常用的處理器
- IBM PC 的組合語言相當複雜,尤其是輸出入部分
 - 使用 BIOS 中斷進行輸出入
 - 使用 DOS 中斷呼叫進行輸出入
 - 使用 Windows 系統呼叫進行輸出入
- 為了避開輸出入的問題,在本節中,我們將採用
 - C 與組合語言連結的方式

IA32 的組譯器

- 在 IA32 處理器上, 目前常見的組譯器有
 - 微軟的 MASM (採用 Intel 語法)
 - GNU 的 as 或 gcc (採用 AT&T 語法)
 - 開放原始碼的 NASM (採用 Intel 語法)
- 在本節中,我們將使用 GNU 的 gcc 為開發工具
 - 您可以選用
 - Dev C++ 中的 gcc (Dev C++ 為本書的主要示範平台)
 - Cygwin 中的 gcc
 - Linux 平台中的 gcc

Intel 語法 v.s. AT&T 語法

▶範例 3.23 兩種 IA32 的組合語言語法 (Intel 與 AT&T 語法)

```
(a) MASM 組合語言 (Intel 語法)
 (b) GNU 組合語言 (AT&T 語法)
mov eax, 1
 movl $1, %eax
 ebx, Offh
 movl $0xff, %ebx
mov
 80h
 int $0x80
int
mov ebx, eax
 movl %eax, %ebx
 eax, [ecx]
 movl (%ecx), %eax
mov
mov eax, [ebx+3]
 movl 3(%ebx), %eax
 eax, [ebx+20h]
 movl 0x20(%ebx), %eax
mov
add eax, [ebx+ecx*2h]
 addl (%ebx, %ecx, 0x2), %eax
 eax, [ebx+ecx]
 leal (%ebx, %ecx), %eax
lea
sub eax, [ebx+ecx*4h-20h]
 subl -0x20(%ebx, %ecx, 0x4), %eax
```

C 與組合語言的完整連結範例 (一)

▶範例 3.24 可呼叫組合語言的 C 程式

```
檔案:ch03/main.c 説明
#include <stdio.h>

int main(void) {
 printf("eax=%d\n", asmMain());
 eax 的值會被傳回印出。
```

▶範例 3.25 被 C 語言所呼叫的組合語言程式 (gnu_add.s)

```
檔案:ch03/gnu add.s
 説明
 程式段開始
 .text
 宣告 asmMain 為全域變數,
.globl asmMain
 .def asmMain; .scl 2; .type32; .endef
 以方便 C 語言主程式呼叫。
asmMain:
 asmMain() 函數開始。
 movl $1, %eax
 eax = 1;
 addl $4, %eax
 eax = eax + 4;
 subl $2, %eax
 eax = eax - 2;
 ret
 return;
```

範例 3.25 的執行結果

▶範例 3.26 使用 gcc 編譯、組譯並且連結 (gnu_add)

編譯指令

C:\ch03>gcc main.c gnu_add.s -o add

C:\ch03>add
asmMain()=3

説明

編譯 main.c、組譯 gnu_add.s 並連結為 add.exe

執行 add.exe

輸出結果為 3

C 與組合語言的完整連結範例 (二)

▶範例 3.24 可呼叫組合語言的 C 程式

```
檔案:ch03/main.c 説明
#include <stdio.h>

int main(void) {
  printf("eax=%d\n", asmMain());
  eax 的值會被傳回印出。
```

▶範例 3.27 被 C 語言所呼叫的組合語言程式 (gnu_sum.s)

```
説明
檔案:ch03/qnu sum.s
 .data
 資料段開始
 int sum = 0
sum:.long 0
 程式段開始
 .text
.globl asmMain
 宣告 asmMain 為全域變數,
 .def asmMain; .scl 2; .type 32; .endef
 以方便 C 語言主程式呼叫。
asmMain:
 asmMain() 函數開始。
 movl $1, %eax
 eax = 1;
FOR1:
 FOR1:
 addl %eax, sum
 sum = sum + eax;
 addl $1, %eax
 eax = eax + 1;
 cmpl $10, %eax
 if (eax <= 10)
 jle FOR1
 goto FOR1;
 movl sum, %eax
 eax = sum;
 ret
 return;
```

範例 3.27 的執行結果

▶範例 3.28 使用 gcc 編譯、組譯並且連結 (gnu_sum)

編譯指令

C:\ch03>gcc main.c gnu_sum.s -o sum

C:\ch03>sum
asmMain()=55

説明

編譯 main.c、組譯 gnu_sum.s 並連結為 sum.exe

執行 sum.exe

輸出結果為 55

習題

- 1. 請寫出一個 CPU0 的組合語言程式,可以計算 a=b*3+c-d 的算式。
- 2. 請寫出一個 CPU0 的組合語言副程式 swap,可以將暫存器 R1 與 R2 的內容交換。
- 3. 請寫出一個 CPU0 的組合語言副程式 isPrime,可以判斷暫存器 R2當中的值是否為質數,如果是就將 R1 設為 1 傳回,否則就將 R1 設為 0。
- 4. 請寫出一個 CPU0 的組合語言程式,可以計算出 2*2+4*4…+100*100 的結果, 並將結果儲存在變數 sum 當中。
- 5. 請以圖解的方式,說明在IA32處理器的 eax 暫存器中,為何會有 eax, ax, ah, al 等不同名稱,這些名稱代表的是哪個部分?
- 6. 請寫出一個 IA32 的組合語言副程式 swap,可以將暫存器 R1 與 R2 的內容交換。
- 7. 請寫出一個 IA32 的組合語言副程式 isPrime,可以判斷暫存器 R2當中的值是 否為質數,如果是就將 R1 設為 1 傳回,否則就將 R1 設為 0。
- 8. 請撰寫一個 IA32 的組合語言程式,可以計算 2*2+4*4…+100*100 的結果後傳回,然後仿照3.5.1節的作法,使用 GNU 的 gcc 編譯連結該程式,並且執 行看看結果是否正確。