Manipulação de cadeias de caracteres

movimentos memória a memória

Instruções de manipulação de strings

· Registradores implícitos

índice para string fonte [E]SI [E]DI índice para string destino ES segmento do string destino

[E]CX contador

AL/AX/EAX valor de busca (destino p/ LODS, fonte p/ STOS)

DF 0 (auto incremento p/ DI, SI) (auto decremento p/ DI, SI)

7F condição de término para busca e comparação

Instruções primitivas

 MOVS move source string to destination string • CMPS compare source string with destination string

• SCAS scan destination string

• LODS load into AL/AX/EAX from source string STOS store AL/AX/EAX into destination string input from I/O port (in DX) into destination • INS

output from source to I/O port (in DX) • OUTS

Instruções primitivas

- Realiza operação primitiva
 - · sobre um byte, uma palavra ou uma palavra dupla
- Atualiza registradores de índice (SI e/ou DI):
- Se DF=0, então incrementa registradores de índice:
 - de um, se operação for a byte
 - de dois, se operação for a palavra
 - de quatro, se a operação for a palavra dupla
- Se DF=1, então decrementa registradores de índice:
 - de um, se operação for a byte
 - de dois, se operação for a palavra
 - de quatro, se a operação for a palavra dupla


Instruções de repetição


REPE / REPZ repeat while equal/repeat while zero REPNE/REPNZ repeat while not equal/repeat while not zero


- Se ECX = 0, então não executa a primitiva e encerra repetição
- Se ECX > 0, então:
 - Executa a operação primitiva, atualizando os flags
 - · Decrementa ECX, sem afetar os flags
 - · Volta para a repetição, de acordo com o prefixo:
 - · Se for REP, repete incondicionalmente
 - Se for REPE/Z, somente repete se ZF=1
 - Se for REPNE/NZ, somente repete se ZF=0


Instruções Primitivas: MOVS

- move source string to destination string MOVS
 - MOVSB move um byte de DS:SI para ES:DI
 - MOVSW move uma palavra de DS:SI para ES:DI
 - MOVSD move uma palavra dupla de DS:SI para ES:DI
- REP MOVS movimenta CX elementos
- REPE MOVS não faz sentido usar
- REPNE MOVS não faz sentido usar


Instruções Primitivas SCAS scan destination string SCASB subtrai byte em AL (AL – mem(ES:DI)) SCASW subtrai palavra em AX (AX – mem(ES:DI)) SCASD subtrai palavra dupla em EAX (EAX– mem(ES:DI)) AL, AX ou EAX contém valor sendo buscado REP SCAS - não faz sentido usar REPE SCAS - repete enquanto for igual REPNE SCAS - repete enquanto for diferente Obs: ponteiro pára DEPOIS do ponto !!


Instruções Primitivas

- LODS load into AL/AX/EAX from source string
 - LODSB carrega byte de mem(DS:SI) em AL
 - LODSW carrega palavra de mem(DS:SI) em AX
 - LODSD carrega palavra dupla de mem(DS:SI) em EAX
- REP LODS não faz sentido usar
 - fica com o último elemento do string no acumulador
- REPE LODS
 - repete até carregar valor diferente de zero
- REPNE LODS
 - repete até carregar valor igual a zero


Instruções Primitivas

- STOS store AL/AX/EAX into destination string
 - STOSB armazena AL no byte de mem (ES:DI)
 - STOSW armazena AX na palavra de mem (ES:DI)
 - STOSD armazena EAX na palavra dupla de mem (ES:DI)
- REP STOS
 - · preenche o string com valor do acumulador
- REPE STOS
 - não faz sentido usar
- REPNE STOS
 - não faz sentido usar


Instruções Primitivas

- INS input from I/O port (in DX) into destination
 - INSB
 - move byte da porta especificada em DX para ES:DI
 - INSW
 - move palavra da porta especificada em DX para ES:DI
 - INSD
 - move palavra dupla da porta especificada em DX para ES:DI
- REP INS lê CX elementos
- REPE INS repete até ler valor diferente de zero
- REPNE INS repete até ler valor igual a zero

Instruções Primitivas

- OUTS output from source to I/O port (in DX)
 - OUTSB
 - move byte de DS:SI para porta de E/S especificada em DX
 - OUTSW
 - move palavra de DS:SI para porta especificada em DX
 - OUTSD
 - move palavra dupla de DS:ES para porta especificada em DX
- REP OUTS envia CX elementos para a saída
- REPE OUTS não faz sentido usar
- REPNE OUTS não faz sentido usar

Exemplo 1 - copiar memória

- Copiar "Area1" para "Area2"
- Sejam

AREA1 DB 500 DUP (0) AREA2 DB 500 DUP (0)

Exemplo 1 - copiar memória

byte a byte

AREA1 DB 500 DUP (0) AREA2 DB 500 DUP (0)

; Supondo DS e ES inicializados adequadamente

LEA SI, AREA1 LEA DI, AREA2 MOV CX, 500 CLD

REP MOVSB

Exemplo 1 - copiar memória

word a word

AREA1 DB 500 DUP (0) AREA2 DB 500 DUP (0)

; Supondo DS e ES inicializados adequadamente

LEA SI, AREA1 LEA DI, AREA2

MOV CX, 250 ; ou então 125

CLD

 ${\sf REP\ MOVSW} \qquad \qquad ; \ {\sf ou\ MOVSD}$

Exemplo 2 - procurar e contar caractere

- Procurar quantas vezes o caractere "A" aparece em Area1
- · Sejam:

AREA1 DB 500 DUP (0)

VEZES DW ?

Exemplo 2 - esboço de solução

- usar SCASB
 - acha caracterer
 - incrementa contador de caracteres achados
 - volta ao loop DI ZF=1, CX >0
 - condições de término
 - chega ao fim da área
 - com caracter procurado na última posição
 - sem caracter procurado na última posição

ZF=1, CX = 0 ZF=0, CX = 0

Exemplo 2 - procurar e contar caractere

AREA1 DB 500 DUP (0)

VEZES DW ?

; Supondo DS e ES inicializados adequadamente

; se achou no fim do string

LEA DI, AREA1 MOV CX,500 CLD MOV AL, 'A'

MOV VEZES,0
DENOVO: REPNE SCASB
JNE FIM

INC VEZES JCXZ FIM JMP DENOVO

FIM:

Exemplo 3 - procurar caractere

- Procurar a posição (endereço) do primeiro caractere "A" em Area1.
- Colocar zero no endereço se não encontrar o caractere.
- · Sejam:

AREA1 500 DUP (0) DB

ENDERECO DW

Exemplo 3 - procurar caractere

500 DUP (0) ENDERECO DW

; Supondo DS e ES inicializados adequadamente

LEA DI, AREA1 MOV CX,500 CLD

MOV AL, 'A' MOV ENDERECO,0 REPNE SCASB JNE FIM DEC DI

MOV ENDERECO, DI

FIM:

Exemplo 4 - concatenar strings

- Dados dois strings de caracteres, na mesma área, separados por um ou mais espaços (caractere 20H)
 - concatenar os dois strings, eliminado os espaços em branco
 - Obs: não existe nenhum espaço em branco "dentro" dos
- · Sejam:

AREA1 DB 500 DUP (?) ; área que contém os strings DW 0 ; endereço do primeiro espaço encontrado END1 END2 DW 0 ; endereço do prim caractere do segundo string

Exemplo 4 - concatenar strings

; Supondo DS e ES inicializados adequadamente

LEA DI,AREA1 CX,500 CLD

AL,20H ; Código ASCII do caractere espaço MOV REPNE SCASB

JNE FIM

; Não achou nenhum espaço END1,DI

DEC END1 ; Corrige endereço do primeiro espaço

REPE SCASB FIM ; Só tem espaços até o fim

JΕ MOV END2,DI

DEC END2 ; Corrige endereço do primeiro caractere

MOV SI,END2 ; Endereço do último espaço + 1

DI,END1 CX MOV

INC ; Corrige Contador

MOVSB ; Concatena segundo string com o primeiro