Organisasi Sistem Komputer

Bab 2. Pengenalan ke Program Assembly (NASM)

- 2.1 Arsitektur x86
- 2.2 Assembler dan Linker
- 2.3 Menulis Hello World dalam Bahasa Assembly
- 2.4 Struktur Program NASM

Pembahasan:

- Struktur Program NASM
- segment .data
- > segment .bss
- > segment .text

Struktur Program NASM

```
segment .data
 ; directive Dx
segment .bss
 ; directive RESx
segment .text
 global main
 main:
 ; Routine "setup"
 enter 0, 0
 pusha
 ; Program Anda di bawah
 ; Routine "cleanup"
 popa
 eax, 0
 mov
 leave
 ret
```

segment data - tempat mendeklarasikan variabel terinisialisasi (dengan nilai awal)

segment bss - tempat mendeklarasikan variabel tidak terinisialisasi (tanpa nilai awal)

segment text - tempat menuliskan kode program

Segment .data

Perintah deklarasi data terinisialisasi:

- Digunakan sebagai nama variable
- Bisa ditentukan apasaja selama tidak sama dengan reserved words
- Case sensitive
- Penanda (pointer) ke address memori byte pertama dari data
- Opsional

- Bisa berupa nilai konstan, karakter, atau string
- Bisa lebih dari satu (mis. untuk deklarasi array)

Directive Dx

perintah assembler untuk besar alokasi ruang memori

Segment .data

```
label Dx nilai_awal [, nilai_awal, ...]
```

- Directive Dx:
- nilai_awal:
 - Nilai konstan
 - o Format: (+/-)digit[radiks]
 - Radiks:
 - d: decimal (default)
 - b: biner
 - h: heksadesimal
 - o: octal
 - Contoh: 26, 26d, 11010011b, 42o, 1Ah, 0A3h, 0xFE

		haracter,	String:
--	--	-----------	---------

- Ditulis dalam tanda kutip tunggal atau kutip ganda
- o Contoh: 'A', "Hello"

Directive	Kegunaan	Ruang Memori		
DB	Define Byte	1 byte		
DW	Define Word	2 byte		
DD	Define Double Word	4 byte		
DQ	Define Quad Word	8 byte		
DT	Define Ten Byte	10 byte		

Angka heksadesimal juga dapat ditulis tanpa radiks h, namun harus diawali dengan 0x

Angka heksadesimal yang diawali dengah huruf harus ditulis dengan awalan 0

Contoh Deklarasi Variabel .data

7	var1	DW	12345	← 2 byte, bernama var1, di-inisialisasi ke 12345
7	var2	DB	170	← 1 byte, bernama var2, di-inisialisasi ke oktal 17
7	var3	DB	110101b	← 1 byte, bernama var3, di-inisialisasi ke biner 110101
ł	oil_neg	DW	-12345	← 2 byte, bernama bil_neg, di-inisialisasi ke desimal negatif 12345
	L1	DB	2Fh	← 1 byte, bernama L1, di-inisialisasi ke heksadesimal 2FH
ŀ	oil_hex	DD	0FFFF1A92h	← 1 byte, bernama bil_hex, di-inisialisasi ke heksadesimal FFFF1A92 (catatan: heksadesimal yang dimulai dengan huruf harus ditambahkan 0 di depannya)
	L2	DB	"A"	← 1 byte, bernama L2, di-inisialisasi ke kode ASCII untuk "A" (65d)

Kode ASCII

Decimal	Hex	Char	Decimal	Hex	Char	Decimal	Hex	Char	Decimal	Hex	Char
0	0	[NULL]	32	20	[SPACE]	64	40	@	96	60	
1	1	[START OF HEADING]	33	21		65	41	A	97	61	a
2	2	[START OF TEXT]	34	22		66	42	В	98	62	b
3	3	[END OF TEXT]	35	23	#	67	43	С	99	63	С
5	5	[ENQUIRY]	37	25	%	69	45	E	101	65	
6	6	[ACKNOWLEDGE]	38	26	&	70	46	F	102	66	e f
7	7	[BELL]	39	27	1	71	47	G	103	67	g
8	8	[BACKSPACE]	40	28	(72	48	H	104	68	h
10	Α	[LINE FEED]	42	2A		74	4A	J	106	6A	j
11	В	[VERTICAL TAB]	43	2B	+	75	4B	K	107	6B	k
12	C	[FORM FEED]	44	2C		76	4C	L	108	6C	I .
13	D	[CARRIAGE RETURN]	45	2D	-	77	4D	М	109	6D	m
1.5	_	FGLUET IN	47	2.5	,	79	4.5		111	6F	
15 16	F 10	[SHIFT IN] [DATA LINK ESCAPE]	47	2F 30	O	80	4F 50	O P	111	6F 70	0
17	11	[DEVICE CONTROL 1]	49	31	1	81	51	Q	113	71	p
18	12	[DEVICE CONTROL 1]	50	32	2	82	52	R	114	72	q r
10		[DEVICE CONTROL 2]	30			02	<u> </u>		117		
20	14	[DEVICE CONTROL 4]	52	34	4	84	54	Т	116	74	t
21	15	[NEGATIVE ACKNOWLEDGE]	53	35	5	85	55	U	117	75	u
22	16	[SYNCHRONOUS IDLE]	54	36	6	86	56	V	118	76	V
23	17	[ENG OF TRANS. BLOCK]	55	37	7	87	57	W	119	77	w
25	4.0			2.0			5.0		404	7.0	
25	19	[END OF MEDIUM]	57	39	9	89	59	Y	121	79	У
26 27	1A	[SUBSTITUTE]	58 59	3A 3B	:	90 91	5A 5B	Z	122	7A	z
28	1B 1C	[ESCAPE] [FILE SEPARATOR]	60	3C	;	91	5B	[123 124	7B 7C	{
20	10	[FILE SEFARATOR]	00	30		92	3C	,	124	/ (
30	1E	[RECORD SEPARATOR]	62	3E	>	94	5E	^	126	7E	~
31	1F	[UNIT SEPARATOR]	63	3F	?	95	5F		127	7F	[DEL]
31		[OITH SELFTING TOTA]				33	31			/ /	[DEL]

Dx dengan Lebih dari Satu Nilai Awal

- L3 DB 0, 1, 2, 3
 - Mendefinisikan 4 bytes, di-inisialisasi ke 0, 1, 2, dan 3
 - □ L3 adalah pointer ke byte pertama
- L4DB"w", "o", "r", "d", 0
 - Mendefinisikan string null-terminated, di-inisialisasi ke "word\0"
 - L4 adalah pointer ke byte awal string
- L5DB"word", 0
 - Ekuivalen dengan di atas, lebih mudah ditulis

Dx dengan kualifier times

- Misal, kita ingin mendeklarasikan 100 bytes yang kesemuanya diinisialisasi ke 0
- Kita harus menuliskan:


```
L6 DB 0, 0, 0, ..., 0 (0 ditulis sebanyak 100 kali)
```

- NASM menyediakan shortcut untuk melakukan ini: kualifier times
- Dengan kualifier times:

```
L6 times 100 DB 0
```


Contoh Segment .data

Big Endian dan Little Endian

- Terdapat dua metode pengurutan byte-byte dari data multi-byte dalam memori:
 - Little Endian: digunakan oleh prosesor Intel dan AMD
 - Big Endian: digunakan oleh prosesor IBM

Segment .bss

Perintah deklarasi data tidak terinisialisasi:

- Digunakan sebagai nama variable
- Bisa ditentukan apasaja selama tidak sama dengan reserved words
- Case sensitive
- Penanda (pointer) ke address memori byte pertama dari data
- Opsional

- Pengali banyaknya ruang memori dari yang didefinisikan pada RESx
- Berupa angka konstan atau ekspresi yang menghasilkan konstan

Directive **RES**x

keyword untuk besar alokasi ruang memori tidak terinisialisasi

Segment .bss

label

RESx

kelipatan

- Directive RESx:
- kelipatan:
 - Pengali ruang memori dari unit yang didefinisikan RESx
 - Berupa nilai konstan atau ekspresi yang menghasilkan konstan
- Contoh:

Directive RESx	Kegunaan	Ruang Memori		
RESB	Reserve Byte	1 byte		
RESW	Reserve Word	2 byte		
RESD	Reserve Double Word	4 byte		
RESQ	Reserve Quad Word	8 byte		
REST	Reserve Ten Byte	10 byte		

temp	RESB	1	← Mengalokasikan 1 x 1 byte (= 1 byte) ruang memori dengan nama temp
reserve	RESW	100	← Mengalokasikan 100 x 2 byte (= 200 byte) ruang memori dengan nama reserve

Segment .text

Format sintaks instruksi:

label: mnemonic operand [, operand, ...]

label:

- Disebut dengan label kode
- Opsional
- Digunakan sebagai pointer ke alamat memori tempat instruksi
- Diperlukan dalam percabangan untuk target lompatan
- Dapat dinamakan apa saja selama tidak sama dengan reserved words dan harus diakhiri titik dua (:)

operand

- Berupa register, alamat/isi memori, immediate value (nilai langsung)
- Bisa lebih dari satu, tergantung dari mnemonic

mnemonic

Keyword untuk instruksi operasi CPU

Segment .text

- Untuk apa label pada instruksi?
 - CPU mempunyai instruksi untuk mengubah alur instruksi (untuk percabangan) yaitu JMP
 - Label digunakan sebagai target dari instruksi JMP

Instruksi JMP target: instruksi selanjutnya diarahkan ke instruksi dengan label target

Umumnya dituliskan tidak satu baris dengan instruksi untuk memudahkan membacanya

Operand

- Jenis operand-operand:
 - ☐ Register: nama register
 - o ADD eax, ebx
- \leftarrow berarti eax = eax + ebx

Memori

0xF1 0xF2 0xF3

חם

[var1]

cc

AA

BB

0xF4

Memori: alamat/isi memori

 Tanda kurung kotak [] digunakan untuk mereferensi isi memori

MOV eax, [var1] ← berarti pindahkan isi memori dari alamat var1 ke register eax;

eax = AABBCCDD

- MOV ecx, var1 ← berarti pindahkan alamat memori var1 ke register ecx; ecx = 000000F1
- ☐ Immediate Value: nilai langsung berupa angka konstan
 - O ADD eax, 2
- \leftarrow berarti eax = eax + 2

Ringkasan

- Struktur NASM: segment .data, segment .bss, dan segment .text
- Segment .data untuk mendeklarasikan data terinisisalisasi

```
□ label Dx nilai_awal [, nilai_awal, ...]
```

- Segment .bss untuk mendeklarasikan data tidak terinisialisasi
 - ☐ label RESx kelipatan
- Segment .data untuk menuliskan kode-kode instruksi

```
□ label: mnemonic operand [, operand, ...]
```

