Introducción al ensamblador 80x86

Por: Sadot Alexandres Fernández Colaboran: Carlos Rodríguez Morcillo, Javier Goyanes. Departamento de Electrónica y Automática Escuela Técnica Superior de Ingeniería Universidad Pontificia Comillas de Madrid

Febrero de 2004.

Índice

- I Hardware 80x86
- II Instrucciones básicas. Ensamblador
- III Control de flujo y Entrada/Salida
- IV Instrucciones aritméticas y procedimientos
- V Salida a Pantalla
- VI Listado de Interrupciones

Referencias recomendadas al texto:

- Gavin Estey, 1996. http://burks.brighton.ac.uk/burks/language/asm/asmtut/asm1.htm
- "Borland Turbo Assembler Quick Referente". Borland.
- "Intel Pentium Family User's Manual": Volumen 3.
- URL de Borland: http://www.borland.com
- URL de Intel: http://www.intel.com
- "The Revolutionary Guide to Assembly Language". Vitaly Maljugin, Jacov Izrailevich et al Wrox Press. ISBN: 1-874416-12-5

I – Hardware 80x86

Un poco de historia. El 80x86 de Intel comienza su andadura en 1981 con la versión 8086, hasta las nuevas versiones del Pentium, la primera en 1994. Todas ellas compatibles hacia atrás una con otra. Cada generación ha sumado nuevos atributos y mayor velocidad que la anterior, tal que hoy en día será muy difícil encontrar un microprocesador en operación de la primera generación, el 8088 o el 8086, puesto que son "muy lentos" y obsoletos. Sobre las versiones 286 y 386, se puede decir lo mismo, pero aquí es el software el que pide más proceso de cálculo. Hace unos años, los 486's se han reemplazado en su totalidad por los Pentiums, los Pentium PRO, los MMX, II, III, IV y V. Todos los CPUs de Intel mantienen un incremento en el rendimiento. En adelante se usará exclusivamente el modo más sencillo de operación de la arquitectura 80x86; el llamado modo real.

Recordando el binario

Antes de comenzar a describir lo que es el lenguaje ensamblador en 80x86, vamos a recordar cómo se representan los números en una CPU. Una CPU es la Unidad Central de Proceso dentro de un microprocesador, tal que la información en una CPU se representa en binario, esto es, usando base 2. Un **BIT** es el elemento que representa el elemento básico unidad. A partir de ahí tenemos:

1 NIBBLE: 0000 (4 BITS). Es base del hexadecimal, e.j. 1111 = Fh.

1 BYTE: 00000000 (8 BITS) ó 2 NIBBLES

1 WORD: 00000000000000000 (16 BITS) ó 2 BYTES ó 4 NIBBLES. Es el tamaño usado para un registro de 16-bit.

Registros

Los registros son los elementos principales de almacenamiento de la CPU. Pueden almacenar y mantener la información. En INTEL, existen tres tamaños de registros: de 8-bit, de 16-bit y de 32-bit (para versiones superiores al 386). Además, se especifican 4 tipos de registros básicos y registros de control:

- REGISTROS DE PROPÓSITO GENERAL,
- REGISTROS DE PILA,
- REGISTROS DE ÍNDICE y
- REGISTROS DE SEGMENTO

15	8	7	0	Bits	H=High L=Low
AH			AL	AX	(acumulador)
BH		BL		вх	(base)
CH			CL	CX	(contador)
DH			DL	DX	(datos)
				SP	(puntero de pila)
				ВР	(puntero de base)
				SI	(Indice a origen)
				DI	(Indice a destino)

Registros de propósito general, de pila e índice.

Registros de control

- Registros de propósito general.

Son cuatro registros de 16-bits etiquetados como **AX, BX, CX y DX**. Éstos se dividen en registros de 8-bits etiquetados como **AH**, que contiene el BYTE ALTO y **AL** que contiene el BYTE BAJO. A partir del 386 hay registros de 32 bits, que conservan al mismo nombre y una E que le precede, esto es: **EAX**. Estos registros se pueden usar indistintamente como: AL, AH, AX y EAX.

Por tanto si, AX contiene el número 24689 en decimal, tenemos que:

AH AL 01100000 01110001 6071 (hexadecimal)

- Registros de índices.

Estos registros de 16 bits también son llamados "registros punteros". Su utilidad es para el uso de instrucciones que operan con cadenas de caracteres. Lo forman el registro de índice SI (origen) y el registro DI (destino). Al igual que los registros de propósito general, en las versiones del 386 y superiores de Intel, existen los registros ESI y EDI.

- Registros de Pila

Los registros de control de pila, BP y SP, se usan cuando manejamos una pila (stack). Estos registros se ven más adelante en el párrafo que corresponde al STACK.

- Registros de Segmentos y offset

En los orígenes del 80x86 se pensó que nadie iba a usar más de 1 MByte de memoria, tal que los primeros microprocesadores (el 8088) no permiten direccionar más allá de este número. Es decir, se utilizan 20 bits de direcciones, tal que si queremos más direccionamiento se podrían usar 2 registros de 16 bits. Esto nos da un número binario de 32 bits. Sin embargo, ¡esto es mucho!, pensaron los ingenieros de diseño. Aparecen entonces para resolver este dilema, los segmentos y el desplazamiento (offset). Este modo de operación es el denominado modo real y se generó de la siguiente manera:

Dos registros de 16 bits, uno que contiene el segmento y otro el offset, generan una dirección física de 20 bits. Para ello, se colocan en posición tal que, el registro segmento se mueve 4 posiciones a la izquierda y el de offset a la derecha, también 4 posiciones, dejando 4 bits a 0 respectivamente. Si se unen (se suman) los 2 registros, se obtiene una dirección de 20 bits, que nos da la dirección física en memoria.

SEGMENTO	0010010000010000	Dirección base del segmento + 4 bits a 0
OFFSET	0100100000100010	4 bits a 0 + Offset
DIRECCION FISICA	00101000100100100010	20 bits total para dirección física a memoria

Por ejemplo, el registro DS guarda el Segmento y el registro SI guarda el offset, ambos son de 16 bits, por tanto <u>un SEGMENTO tiene un tamaño de 64KByte</u>. Sin embargo ambos registros se usan en conjunto para generar una dirección de 20 bits. Se usa para ello la notación DS:SI, es decir SEGMENTO:OFFSET. ¡Vaya chapuza!, pero hay que saber usarlo cuando se trabaja en el nivel más bajo de un PC.

Los registros para segmentos son: CS, SS, DS, ES y los registros que se usan para offset son: DX,BX, DI, SI, BP, SP

Registros de segmentos

El mecanismo para obtener la dirección física a memoria es el reflejado en el siguiente dibujo.

Otros registros

Existen además otros registros de control. Los más importantes son, el registro IP (puntero de instrucción) y el registro de estado (FLAGS), que contiene la información del estado de la CPU.

La pila (stack)

En general, en la arquitectura de Intel, seis registros de propósito general, son insuficientes para almacenar todos los valores requeridos para las operaciones en ensamblador. Para el caso de mantener y recuperar los valores de estos registros, existe un área de memoria llamada PILA (stack). El nombre de PILA no es por otra cosa sino por su forma de uso. Es decir, el último que entra es el primero que sale, comúnmente también llamado "Last In First Out (LIFO)".

Organización de la PILA (stack)

Si entran más datos en la pila de los que puede almacenar, ésta desborda. Obsérvese que la PILA tiene asociada una dirección base alta y crece en sentido decreciente (en dirección). Es labor del usuario controlar el número de datos que entran en la PILA para no desbordar.

II - Instrucciones básicas. Ensamblador

El número de instrucciones en ensamblador es muy grande, pero hay unas 20 instrucciones que son las usadas más frecuentemente. La mayoría de estas instrucciones se indican con tres letras en donde se especifica el tipo de instrucción y lleva asociada una serie de operandos separados por coma. Por ejemplo, para escribir en un registro usamos la instrucción MOV (de *move* en inglés).

```
mov ax,10 ; escribe 10 (decimal) en el registro ax
mov bx,20 ; escribe 20 (decimal) en el registro bx
mov cx,30 ; escribe 30 (decimal) en el registro cx
mov dx,40 ; escribe 40 (decimal) en el registro dx
```

Nótese que en ensamblador el punto y coma (;) separa los comentarios.

Tipos de Operandos

Hay tres tipos de operandos en ensamblador:

- TIPO INMEDIATO
- TIPO REGISTRO
- TIPO MEMORIA

El operando inmediato es un número conocido en compilación, es decir una constante. El operando tipo registro es cualquier registro de propósito general o registro de índice. Un operando tipo memoria es una variable almacenada en memoria.

Instrucciones básicas

Hay una serie de instrucciones importantes y necesarias para cualquier programa en ensamblador. La más importante es la instrucción MOV.

MOV: mueve un valor de un lugar a otro.

MOV destino, origen

Ejemplos:

mov ax,10 ; mueve un valor inmediato al registro ax mov bx,cx ; mueve en valor registro desde cx a bx

mov dx, Number; mueve el valor memoria definido como Number a dx

Instrucciones Push y Pop. Uso del Stack

Conocido el Stack o pila, veremos cómo escribir datos y recuperalos. Hay dos instrucciones para estas operaciones, que son:

PUSH: Pone el dato de un registro en la pila.

POP: Recupera el dato de la pila y lo escribe en un registro.

```
push cx ; escribe el contenido del registro cx en la pila push ax ; escribe el contenido del registro ax en la pila pop cx ; recupera el valor de la pila en el registro cx pop ax ; recupera el valor de la pila en el registro ax
```

Nótese que los valores de CX y AX se intercambian en el código anterior. Existe una instrucción especial para intercambiar valores de dos registros: XCHG, la cual produce el mismo resultado con una única instrucción:

xchg ax,cx; intercambia el valor de ax por el de cx

Llamada a interrupción

Los PC están compuestos físicamente por: monitor, teclado, CPU, discos (flexibles y duros), periféricos y componentes adicionales. Todos estos periféricos y otras funciones se pueden leer o escribir desde programa a través de una solicitud de servicio llamada interrupción. Una interrupción es una operación que invoca la ejecución de una rutina específica que suspende la ejecución del programa que la llamó, de tal manera que el sistema toma control del computador colocando en el stack el contenido de los registros CS e IP. El programa suspendido vuelve a activarse cuando termina la ejecución de la interrupción y son restablecidos los registros salvados. Existen dos razones para ejecutar una interrupción: (1) intencionalmente como petición para la entrada o salida de datos de un dispositivo, y (2) un error serio y no intencional, como un resultado de desbordamiento de la ALU o de división por cero. En un PC el control de estos servicios se hace a través del BIOS (Basic Input-Output System) o del sistema operativo MS-DOS (MicroSoft Disk Operating System), que le llamaremos DOS. Existen interrupciones software e interrupciones hardware, los ejemplos siguientes muestran cómo llamar al DOS y a la BIOS.

INT: llama a una función del DOS o BIOS a través de una subrutina para realizar un servicio especial, por ejemplo manipular el vídeo, la pantalla, abrir un fichero, escribir en un puerto, etc. En este texto usaremos una de ellas, la salida a pantalla, que se corresponde con la 21h. Las demás se pueden consultar en la bibliografía.

INT interrupt number Ejemplos:

int 21h ; Llama a la interrupción número 21 (hexadecimal) int 10h ; Llama a la interrupción del Video en la BIOS

Casi todas las interrupciones tienen asociados más de un servicio, por ello es necesario pasar el número de servicio deseado. Se utiliza para ello el registro AH. El ejemplo más usado es escribir algo en la pantalla del monitor:

mov ah,9 ; el servicio número 9 (decimal) se pasa al registro AH

int 21h ; llamada a la interrupción 21

El servicio, o función, número 9 se corresponde a la impresión de caracteres en pantalla. Para ello, antes es necesario especificar qué vamos a escribir en pantalla. Se hace uso de DS:DX que será el puntero de la dirección física en memoria indicando dónde se

encuentra la cadena de caracteres a imprimir en pantalla. La cadena de caracteres se termina con el símbolo (\$). Sería sencillo si pudiésemos escribir directamente en DS, como no es posible, tenemos que usar el registro AX para generar la dirección física. El ejemplo es el siguiente:

mov dx,OFFSET Message ; DX contiene el offset de message mov ax,SEG Message ; AX contiene el segmento del message

mov ds,ax ; DS:DX apunta a la dirección física del mensaje mov ah,9 ; carga el servicio 9 – caracteres a pantalla

int 21h ; llamada a la interrupción de DOS

Las directivas OFFSET y SEG indican al compilador que el segmento y el offset de *Message* se use para obtener la dirección física en memoria la cadena de datos, para posteriormente escribir a pantalla. Hecho esto, podremos enviar el mensaje a la pantalla, escribiendo previamente en el segmento de datos el mensaje con la etiqueta y la directiva DB de la siguiente forma:

Message DB "Estructura y Tecnología de Computadores. Práctica 1\$"

Nótese que la cadena de caracteres termina con el símbolo (\$). DB es una directiva para asignar memoria a variables del tipo byte y el contenido del mensaje en un array de bytes (ASCII). Además de formato bytes (DB) se puede usar formatos tipo word (DW) y doble word (DD).

Number1 db? Number2 dw?

El símbolo (?) al final de la línea indica que no hay inicialización.

Number 1 db 0 Number 2 dw 1

En este caso Number1 es igual a 0 y Number2 es igual a 1. Hay que tener en cuenta el tamaño de los datos, por ejemplo:

mov al,Number1 ; ok mov ax,Number1 ; error

mov bx,Number2 ; ok mov bl,Number2 ; error

Lo que indica que, únicamente se pueden usar bytes en registros de 8 bits y palabras en registros de 16 bits.

En resumen, el proceso de una interrupción *software* es el siguiente:

Escribiendo un sencillo programa

Es suficiente con lo anterior para escribir un sencillo programa en ensamblador, compilarlo y ejecutarlo.

```
; Ejem_1 : UNO.ASM
; Un programa en ensamblador que envía un mensaje
; a pantalla. A ver que pasa....
.model tiny
 ; directiva de modelo de programación
.stack
 ; directiva de asignación de segmento
 ; directiva de asignación de datos
.data
Message db "Práctica 1. EyTC$"
 ; mensaje a escribir en pantalla
 ; directiva para el segmento de código
.code
start:
 ; inicio de programa
 ; offset en DX
 mov dx,OFFSET Message
 mov ax, SEG Message
 ; segmento en AX
```

```
mov ds,ax ; DS:DX apunta al mensaje

mov ah,9 ; función 9-llamada a servicio de pantalla
int 21h ; llamada a servicio del DOS
mov ax,4c00h ; instrucción de comprobación para
int 21h ; volver al DOS

END start ; fin
```


Las dos últimas instrucciones:

```
mov ax,4c00h ; instrucción de comprobación de error int 21h ; y volver del DOS, correctamente.
```

Es un servicio adicional del DOS, llamado de terminación (4Ch). Se emplea como comprobación de error, dejando siempre en el registro AL un valor de 00h.

El Ensamblador

Para la compilación de un programa en ensamblador y su enlazado, hay que seguir una serie de pasos. Usaremos el ensamblador llamado TurboAssembler (TASM). Este ensamblador lo que hace es obtener un programa "ejecutable" para un ordenador que tenga integrado un microprocesador de la familia 80x86. La figura siguiente detalla los cuatro pasos que lleva a cabo el compilador:

El fichero.asm contiene el programa en texto. Es el fichero origen para el compilador. El fichero.obj contiene un fichero intermedio. Este o varios ficheros son generados por el compilador.

El fichero ese el fichero ejecutable desde el DOS. Es el fichero ejecutable generado por el enlazador o "linker".

Estos cuatro pasos se llevan a cabo con las dos instrucciones siguientes:

```
tasm file.asm
tlink file
```


Antes de esto es necesario preparar y organizar el programa:

1.- Edición del programa. Se utiliza cualquier editor de texto para escribir el código del programa en ensamblador. Para que pueda ser interpretado por el compilador TASM, la condición es que el fichero de este programa lleve extensión .ASM y el nombre del fichero no debe ser mayor a ocho caracteres. Para la edición, por ejemplo, se puede usar EDIT como programa editor de texto. En este caso, vaya a Inicio -> Accesorios->Símbolo del sistema. Aparecerá una ventana de DOS. Vaya al directorio de trabajo que esté usando e invoque al editor.

C:\MiDirectorio\TASM> edit prueba.asm

A continuación aparecerá la siguiente ventana de edición. Pulsando ALT se accede al a la barra del menú superior. Para desplazarse se emplean las teclas de dirección (indicadas por una flecha).

Continúe editando el siguiente programa, termine y guarde el fichero. No olvide confirmar que tiene extensión asm,.

```
; Ejem_1 : PRUEBA.ASM
; Un programa en ensamblador que envía un mensaje
; a pantalla. A ver que pasa....
.model tiny
.stack
.data
Message db "Práctica 1. EyTC$" ; mensaje a pantalla
.code
start:
 ; offset en DX
; segmento en AX
mov dx,OFFSET Message
mov ax,SEG Message
 ; DS:DX apunta al mensaje
mov ds,ax
mov ah,9 ; función 9-llamada a servicio de pantalla int 21h ; llamada a interrupción del DOS mov ax,4c00h ; vuelta al DOS
 ; vuelta al DOS
int 21h
 ; fin
END start
```

Ya hemos generado un pequeño programa en ensamblador. Compilamos, enlazamos y ejecutamos el mismo.

```
C:\MiDirectorio\TASM> tasm /z /zi prueba.asm C:\MiDirectorio\TASM> tlink prueba
```

C:\MiDirectorio\TASM> prueba

Debe aparecer el texto "Práctica 1. EyTC" el resultado en la ventana de DOS, si no hay errores en la compilación.

NOTA: es importante tener el path al fichero ejecutable tasmexe o estar en el mismo directorio

El depurador (debugger)

El depurador es una herramienta que permite observar lo que está haciendo un programa. El ejemplo que veremos aquí tiene como objetivo una breve introducción y uso del "depurador" con la herramienta Turbo Debugger (TD). El TD nos permite comprobar lo que está haciendo el programa paso a paso. Antes de esto se necesita generar un programa. Para ello, invoque un editor de texto y a continuación escriba el siguiente programa que nos permitirá supervisar el programa paso a paso y con mayor amplitud el depurador. Este programa consiste en comprobar instrucciones de suma, de multiplicación, el uso del stack y la llamada a una función.

```
push ax
 ; guarda el valor de ax en la pila
 ; guarda el valor de bx en la pila
push bx
 ; guarda el valor de cx en la pila
push cx
mov ax,10
 ; ax = 10
 i bx = 20
mov bx,20
mov cx,3
 i cx = 3
Call ChangeNumbers
 ; llamada a subrutina
 ; recupera cx
pop cx
 ; recupera bx
pop bx
 ; recupera dx
pop ax
mov ax,4C00h ; terminación del programa
int 21h
 ; vuelve al DOS
; subrutina
ChangeNumbers PROC
 ; inicio de subrutina
add ax,bx
 ; suma al valor de ax, el valor de bx
mul cx
 ; multiplica ax por cx
 ; guarda el resultado en dx
mov dx,ax
 ; vuelve de subrutina
ChangeNumbers ENDP ; fin de subrutina
end start ; fin de programa
```

Para trabajar con el depurador se necesita un fichero ensamblado. Este fichero, con extensión .EXE, es un fichero del tipo "ejecutable". Invoque al depurador:

```
td uno.exe
```

A continuación podemos ver una ventana con las siguientes características:

```
_ 🗆 ×
 💌 Símbolo del sistema - tlink uno
 Breakpoints
 Data
 Options
 Window
 READY
 push
 push
 mov
 mov
 call
 cs:0015 CD21
cs:0017 03C3
cs:0019 F7E1
 ax,bx
 mu l
 ds:0000 CD 20 FB 9F 00 9A F0 FE = 1f U-
ds:0008 1D F0 32 0B 26 12 0F 07 +-26% +**
ds:0010 A2 0F 56 01 15 04 85 0F 6*U$*
ds:0018 01 01 01 00 02 04 FF FF $\text{COD}$*
ds:0020 FF FF FF FF FF FF FF FF
 ss:0002 B851
ss:0000>5350
ss:FFFE 0000
ss:FFFC 0000
F1-Help F2-Bkpt F3-Mod F4-Here F5-Zoom F6-Next F7-Trace F8-Step F9-Run F10-Menu
```

En primera instancia hay 5 recuadros o ventanas. De arriba a abajo e izquierda a derecha:

- El primero, se corresponde al segmento de código.
- El segundo, se corresponde al segmento de datos.
- El tercero, se corresponde con el contenido de los registros.
- El cuarto, se corresponde con el control de la pila (stack).
- El quinto, con el contenido de registros de estado.

También hay dos menús. El principal (fila superior) que es una barra de control de ventanas, así como de funciones de usuario y el de la fila inferior, que incluye una barra con un menú de funciones rápidas a través de las teclas F1 a F10.

Volviendo a las ventaras principales. Se ve en primera instancia en el primer recuadro o ventana que contiene las primeras líneas:

```
cs:0000 50 push ax
cs:0001 53 push bx
cs:0002 51 push cx
```

La primera línea - cs:0000 50 push ax- corresponde al segmento de código y contiene la posición de la línea de código (una posición de memoria de 1 byte), el código de instrucción en hexadecimal y la instrucción en código ensamblador. Por tanto, la posición **0000** del segmento de código contiene la instrucción **50** de longitud un byte y se corresponde con la instrucción del tipo **push ax**.

A continuación vemos las siguientes líneas:

```
cs:0003 B80A00 mov ax,000A
cs:0006 BB1400 mov bx,0014
cs:0009 B90300 mov cx,0003
```

Obsérvese que la información representada está en binario y mostrada en hexadecimal. Será más fácil si el hexadecimal lo convertimos a binario para conocer su valor en decimal. Mire con atención las líneas de código y los cambios respecto al código que previamente ha escrito en el editor. Se pueden ver seis dígitos en el código de instrucción, por tanto la secuencia de las direcciones de memoria aumenta en tres posiciones de 1 byte y posteriormente el código de la instrucción expresado en parte en formato hexadecimal. Nótese la descripción en ensamblador y su correspondencia con el programa descrito en texto. ¿Qué diferencias encuentra usted?

Pasando ahora a otra ventana, en la parte derecha de la figura, se muestra el contenido de todos los registros del microprocesador en una columna. En este momento están vacíos. Comience pulsando la tecla F7 (ejecución paso a paso). Se ejecuta la primera línea del programa. Véase también como el contenido de AX se coloca en el STACK. En esta ventana se observa el registro SP (stack pointer) cómo ha cambiado. Continué con F7 hasta que los contenidos de los registros AX y BX vuelvan a valor de 00h.

Anote paso a paso, los contenidos de AX, BX, CX, SS, SP.

III – Control de flujo y Entrada/Salida

Haciendo las cosas más sencillas

La forma de escribir a pantalla no es fácil de entender. A continuación se explica paso a paso la rutina para escribir en pantalla. Recuerde que es la dirección del mensaje la que nosotros especificamos. Se comienza con las siguientes instrucciones básicas para enviar un mensaje a pantalla:

```
mov dx,OFFSET MyMessage ;apunta a la dirección de MyMessage mov ax,SEG MyMessage ;se coloca el segmento de datos en ax mov ds,ax ;obtiene la dirección física del mensaje
```

A partir de aquí solicitamos el servicio a la BIOS para que se "interrumpa" el programa y se llame al un servicio de la BIOS que escribe en pantalla (identificado como 9). Esto se corresponde con las siguientes instrucciones en ensamblador;

```
mov ah,9 ;el servicio número 9 se pasa al registro AH int 21h ;llamada a la interrupción 21, que interrumpe ; el programa y ejecuta la rutina en la BIOS
```

Sin embargo, como se verá más adelante, en el modelo de programación más simple (TINY), existe un único segmento para datos, programa y pila. En este modelo se simplifica la salida a pantalla, tal que una cadena de caracteres se envía a pantalla como:

Lectura por teclado

Se emplea la interrupción 16h y la función de servicio 00h para leer un carácter de teclado. Esta rutina devuelve el carácter al registro AH y su valor hexadecimal (ASCII) al registro AL.

Al final, lo más interesante es conocer el contenido de AL, que corresponde al carácter tecleado.

Nota: La instrucción XOR es la función booleana de la OR exclusiva. Nótese que la instrucción anterior pone a valor 00h un registro.

Sacando a pantalla un carácter

Para obtener en pantalla un carácter que previamente se ha tecleado, no se puede usar la función 9h. Para ello, se usa lo siguiente:

```
; después de leer el teclado, 00h e interrupción 16h
mov dl,al ; mueve al (ASCII) a dl
mov ah,02h ; servicio 02h de interrupción 21h
int 21h ; llamada a la interrupción 21h
```

Esta instrucción se puede usar en conjunto con push y pop.

Control de Flujo

En ensamblador hay un conjunto de instrucciones para el control de flujo de un programa, como en cualquier otro lenguaje. El más común es el salto incondicional, por ejemplo:

```
jmp Alabel
```

Esta instrucción lo que hace es indicar a través de una etiqueta (Alabel) el cambio del control de flujo del programa. Ejemplo:

```
jmp ALabel
.
.
.
ALabel:
```

En caso de que un programa esté sujeto a una condición, este salto es del tipo condicional a través de la instrucción correspondiente. Primeramente comparamos y luego usamos la instrucción de salto que corresponda. Ejemplo:

En la tabla a continuación se pueden observar las principales condiciones de salto y a continuación la de comparación.

Instrucciones de Salto con Condición

JA	Salta si el primer número es mayor que el segundo				
JAE	Salta si el primer número es mayor o igual que el segundo				
JB	Salta si el primer número es menor que el segundo				
JBE	Salta si el primer número es menor o igual que el segundo				
JNA	Salta si el primer número no es mayor (JBE)				
JNAE	Salta si el primer número no es mayor o igual como (JNB)				
JNB	Salta si el primer número no es menor (JAE)				
JNBE	Salta si el primer número no fue menor o el mismo como (JA)				
JZ	Salta si los dos números son iguales				
JE	Igual que JZ,				
JNZ	Salta si los dos número NO son iguales				
JNE	Igual que JNZ,				
JC	Salta si el bit de acarreo está activo				

Nota: el salto puede ser de máximo 127 bytes posiciones de memoria.

CMP: comparación de un valor

; Ejem_2 : DOS.ASM

```
CMP registro o variable, valor jxx destino
```

Ejemplo;

Si el salto es mayor a 127 posiciones de memoria el compilador nos generará un "warning" o un error. S

Por último, hay que ser cuidadoso en ordenar el código. Para resolver este tipo de problemas en la organización de los programas en ensamblador, existen métodos y "buenas formas" que demuestran el control de flujo de un programa. Véase el siguiente:

```
; Este programa demuestra el control de flujo
; Entrada y salida por pantalla
.model tiny
.code
.stack
start:
mov dx,OFFSET Message ; mensaje a la pantalla
 ; usando 09h
mov ah,9
int 21h
 ; e interrupción 21h
int 21h
 ; e interrupción 21h
jmp First Time
 ; continua en la etiqueta FirsTime
Prompt Again:
mov dx,OFFSET Another ; mensaje a la pantalla
mov ah,9 ; usando 09h
int 21h
 ; e interrupción 21h
First_Time:
{\tt mov}\ {\tt dx,OFFSET}\ {\tt Again} ; {\tt mensaje}\ {\tt a}\ {\tt la}\ {\tt pantalla}
mov ah,9
 ; usando la función 09h
int 21h
 ; e interrupción 21h
xor ah,ah
 ; limpia ah a valor 00h
int 16h
 ; interrupción 16h lee carácter
mov bl,al
 ; almacena en bl
mov dl,al
 ; mueve al a dl
 ; función 02h-caracter a pantalla ; llamada al servicio de DOS
mov ah,02h
int 21h
cmp bl, 'Y'
 ; al=Y?
je Prompt_Again ; si si, nuevo mensaje a pantalla
```

theEnd:

mov dx,OFFSET GoodBye ; adiós mov ah,9

; función 9 ; interrupción 21h int 21h

mov ah,4Ch ; fin

int 21h

; directiva de declaración de datos .data

; carácter lucio ; retorno de línea CR equ 13 LF equ 10

Message DB "Programa de Entrada-Salida\$"

Prompt DB CR, LF, "Entrada. \$"

Again DB CR, LF, "De nuevo? \$"

Another DB CR, LF, "Aquí esta de nuevo! \$"

GoodBye DB CR, LF, "Adiós."

end start

IV - Instrucciones aritméticas y procedimientos

Instrucciones aritméticas

Además de las instrucciones vistas anteriormente, hay otro grupo muy importante que se introducen a continuación:

ADD: Suma un número a otro.

```
ADD operando1, operando2
```

Suma el operando2 al operando1. El resultado se almacena en operando1. Un valor inmediato no puede ser usado como operando1, pero sí como operando2.

SUB: Resta un número a otro.

```
SUB operando1, operando2
```

Resta el operando1 al operando2. El resultado se almacena en operando1. Un valor inmediato no puede ser usado como operando1, pero sí como operando2.

MUL: Multiplica dos números enteros sin signo (positivos)

IMUL: Multiplica dos números enteros con signo (positivo o negativo)

```
MUL registro o variable IMUL registro o variable
```

Esto es, multiplica AL o AX por el valor del registro o variable dado. Si se emplea un operando de tamaño un byte, se emplea la parte del registro correspondiente a AL y el resultado se almacena en AX. Si el operando es de tamaño word, entonces se multiplica AX y el resultado se almacena en DX:AX.

DIV: Divide dos números enteros sin signo (positivos)

IDIV: Divide dos números enteros con signo (positivo o negativo)

```
DIV registro o variable IDIV registro o variable
```

El proceso es similar a MUL e IMUL, dividiendo el número de AX por el registro o variable dado. El resultado se almacena en dos lugares, AL almacena el resultado de la división y el resto se almacena en AH. Si el operando es un registro de 16 bits, entonces el número en DX:AX se divide por el operando, almacenando el resultado en AX y el resto en DX.

Procedimientos

En ensamblador un procedimiento es equivalente a una función en C o Pascal. Es también un mecanismo sencillo de encapsular partes de código. Para definir un procedimiento se siguen los siguientes pasos:

```
PROC AProcedure
. ; código
. ret
ENDP AProcedure
```

La llamada para ejecutar este procedimiento es:

```
call Aprocedure
```

Ejemplo:

```
; Ejem_3 : TRES.ASM
; Ejemplo de un procedimiento que envía a pantalla Hola
.model tiny
.stack
.code
Start:
int 21h
 ; fin de programa
Display_Hola PROC
mov dx,OFFSET HolaMuyBuenas
mov ah,9
int 21h
ret
Display_Hola ENDP
HolaMuyBuenas DB 13,10 "Que pasa chaval! $" ; mensaje
end Start
```

Paso de parámetros a un procedimiento

La utilidad de un procedimiento es la modificación de valores desde el procedimiento. Para ello es necesario el paso de parámetros. Existen tres formas de hacer esto: por registro, por memoria o por pila (stack).

A continuación hay 3 ejemplos con los 3 mecanismos anteriores. El ejemplo saca por pantalla un valor (el valor ASCII de 254).

- por registro

Es el más sencillo y el más rápido. Se necesita mover los parámetros a los registros y después hacer la llamada al procedimiento.

```
; Ejem_4: CUATRO.ASM
```

```
; imprime en pantalla un cuadro usando registros
; como paso de parámetros
.model tiny
.code
.stack
Start:
mov dh,4
 ; posición de la fila en pantalla
mov dl,5
 ; posición columna en pantalla
; ASCII del carácter a pantalla
mov al,254
mov bl,4
 ; color
call PrintChar ; a pantalla
mov ax,4C00h ; fin del programa
int 21h
PrintChar PROC
push cx
xor bh,bh
mov ah,2
 ; limpia registro bh - página video 0
 ; funtion 2 - mover cursor
int 10h
 ; fila x columnas ya en dx
pop bx
 ; recupera bx
xor bh,bh
mov ah,9
mov cx,1
 ; limpia registro bh - página video 0
 ; funcion 09h escribe caracter
 ; cx se usa como contador, se pone un 1
int 10h
 ; llamada a servicio
 ; recupera registro
pop cx
ret
 ; return
PrintChar ENDP
end Start
```

- por memoria

También es sencillo, pero el programa resultante es más grande y más lento que el anterior.

Para pasar parámetros a través de memoria es necesario copiar estos en variables almacenados en memoria.

```
;Ejem_5: CINCO.ASM
; lo mismo pero por paso de parámetros
.model tiny
.code
.stack
Start:
```

```
mov Row,4 ; fila

mov Col,5 ; columna

mov Char,254 ; ASCII

mov Colour,4 ; color
call PrintChar ; llamada a función
mov ax,4C00h ; termina programa
int 21h
PrintChar PROC
push ax cx bx
 ; guarda registros
xor bh,bh
 ; limpia bh - página de video 0
; funcion 2 - mover cursor
mov ah,2
mov dh,Row
mov dl,Col
int 10h
 ; llamada a la Bios
mov al,Char
mov bl, Colour
mov bl,colom

xor bh,bh ;

mov ah,9 ; funcion 09h escribe

mov cx,1 ;


int 10h ; llamada a servicio de la Bios
pop bx cx ax
 ; recupera registros
 ; return
PrintChar ENDP
; variables para almacenar datos
Row db
Col db
Colour db
 ?
Char db
end Start
```

- por pila (stack)

Debido a sus características, es el más flexible. No por ello más complicado.

```
;Ejem 6 : SEIS.ASM
; lo mismo usando el Stack
.model tiny
.code
.stack
Start:
 ; fila
mov dh,4
mov dl,5
 ; columna
mov al,254
 ; ascii
 ; color
mov bl,4
push dx ax bx ; guarda parametros en stack
```

```
pop bx ax dx
 ;recupera registros
mov ax,4C00h
 ;termina programa
int 21h
PrintString PROC
push bp
 ; guarda bp
mov bp,sp
 ; mueve sp a bp
 ; guarda registro (se va a usar cx)
push cx
xor bh,bh
 ; limpia bh
 ; funcion 2 - mover cursor
mov ah,2
mov dx, [bp+8]
 ; recupera dx
int 10h
 ; llamada a Bios
 ; caracter
mov ax, [bp+6]
 ; atributo
mov bx, [bp+4]
xor bh,bh
 ; pantalla en página 0
mov ah,9
 ; funcion 09h escribe
mov cx,1
int 10h
 ; llamada de servicio a bios
pop cx
 ; recupera de stack
pop bp
 ; return
PrintString ENDP
end Start
```


Proceso que sigue la utilización del STACK

Modelos de Memoria

Se ha venido utilizando la directiva .MODEL a lo largo de los programas de este texto. Para el MSDOS solamente existen dos tipos de ficheros, los .COM y los .EXE. Los del tipo .EXE que pueden usar hasta cuatro segmentos (STACK, DATA, EXTRA y CODE) cada uno de 64 KB de tamaño. Un fichero .COM solo tiene un segmento de 64KB y

siempre inicia en la dirección 0100H. A continuación se explica el significado de .MODEL:

.MODEL MemoryModel

Donde MemoryModel puede ser del tipo TINY, SMALL, COMPACT, MEDIUM, LARGE, HUGE, o FLAT. En este texto estamos usando el modelo más simple Tiny.

Tiny

Existe únicamente un segmento para ambos, código y datos. El resultado de la compilación puede ser un fichero tipo .COM.

Small

Por defecto todo el código se coloca en un segmento y los datos declarados en el segmento de datos se colocan en otro segmento. Además todos los procedimientos y variables son del tipo NEAR (dentro del mismo segmento).

Compact

Por defecto todo el código está organizado en un segmento y los datos pueden estar en otro segmento independiente. Esto significa que los datos se direccionan apuntando a la base del segmento y su offset correspondiente. El código es del tipo NEAR y las variables son del tipo FAR (pueden estar en segmentos diferentes).

Medium

Opuesto al modelo compact. Los datos son NEAR y el código es FAR.

Large

Ambos, los datos y el código son FAR. Es necesario apuntar a ambos con el segmento y el offset.

Flat

Esto no es usado, a menos que se use un espacio de memoria no-segmentado de 32 bits. Para esto se necesita una extensión de DOS.

Otras instrucciones de manejo de pila. Push y Pop

Ya se ha comentado el manejo de las instrucciones de push y pop para el control de la pila. Es posible, en una misma línea incluir varias instrucciones de almacenamiento y de recuperación de datos. Esto hace más fácil el entendimiento del código.

PUSHA y POPA

PUSHA es una instrucción que coloca todos los registros de propósito general en la pila. Al igual que el mecanismo anterior, facilita la codificación. Su equivalente es el siguiente:

```
push ax
push cx
push dx
push bx
push sp
push bp
push si
push di
```

POPA es la instrucción inversa. Recupera todos los registros de la pila.

Desplazamientos

Las instrucciones de desplazamiento mueven bit a bit un registro. Lo hay del tipo lógico (sin signo) y aritmético (con signo). Además esas instrucciones permiten hacer operaciones en base 2 de multiplicación y división, aunque son muy lentas comparativamente con otro tipo de instrucciones aritméticas. Para hacer este tipo de operaciones aritméticas, se puede emplear el desplazamiento binario hacia la izquierda o derecha una o varias posiciones. Cada desplazamiento equivale a dividir o multiplicar en potencia de 2. Su equivalente son los operadores "<<" y ">>" en lenguaje C.

Existen cuatro formas diferentes para efectuar estos desplazamientos.

```
SHL Desplazamiento lógico a la izquierda. Multiplicación por 2 sin signo.
```

SHR Desplazamiento lógico a la derecha. División por 2 sin signo.

SAR Desplazamiento aritmético a la derecha. División por 2 con signo

SAL Igual a SHL

Las instrucciones **ROR**, **RCR**, **ROL** y **RCL** Son las correspondientes al desplazamiento con rotación. Se incluyen las instrucciones que insertan el bit de acarreo ("C" del registro de estado).

Bucles (loops)

Una forma de optimizar el uso de instrucciones de salto anidadas con instrucciones del tipo JMP, es por medio de una instrucción de tipo bucle. Esto es, usando la instrucción LOOP y colocando el valor del número de veces que se tiene que hacer el bucle en el registro CX. En cada pasada del bucle se va decrementado el valor de CX (CX-1). Esto significa hacer un salto corto, con un valor de hasta 128 bytes, es decir 127 bytes o anterior a la posición donde se localiza la instrucción LOOP.

El equivalente sin usar la instrucción de LOOP es:

```
mov cx,100  ; bucle de 100 iteraciones

Label:
dec cx  ; CX = CX-1
jnz Label  ; continua hasta que el valor de CX=0
```

V - Salida a Pantalla

Modo texto

Además de la salida a pantalla de vista anteriormente, existen otros mecanismos para trabajar con la pantalla.

```
;Ejem 8: TEXTO 1.ASM
; este ejemplo posiciona el cursor en un punto concreto de la pantalla
.model tiny
.code
.stack
start:
 mov dh,12 ; cursor a columna 12 mov dl,32 ; cursor a fila 32
 mov d1,32
mov ah,02h
 ; pone en ah el número de servicio
 xor bh,bh
 ; bh se pone a 0 (pagina 0 del video)
 int 10h
 ; llamada al bios
 mov dx, OFFSET Texto ; DS:DX apunta la mensaje
 mov ah,9
 ; función 9 - salida de texto a pantalla
 ; llamada al bios
 int 21h
 mov ax,4C00h
 ; salida a dos
 int 21h
.data
 Texto DB "Esta es una prueba para enviar texto a pantalla"$"
end start
Escribiendo a pantalla usando la función 40h de la interrupción 21h.
;Ejem_10: TEXTO2.ASM
;este ejemplo saca uno a uno los caracteres a pantalla
```

```
.model small
.stack
.code
 mov ax,@data
 ; setup ds como segmento de datos
 mov ds,ax
 mov ah,40h
 ; función 40h - escribe fichero
 ; bx = 1 (pantalla)
 mov bx,1
 ; longitud de la cadena
 mov cx,21
 mov dx,OFFSET Texto ; DS:DX apunta al texto
 int 21h
 ; llamada al servicio de dos
 mov ax,4C00h
 ; fin
 int 21h
.data
 Texto DB "Un poco más de texto"
end
```

El siguiente ejemplo utiliza la función 13h de la interrupción 10h. Su ventaja es poder escribir en cualquier parte de la pantalla y en cualquier color.

```
; Ejem_11: TEXTO3.ASM
.model small
.stack
.code
 mov bp,OFFSET Texto ; ES:BP apunta al mensaje
 mov bp,OFFSET Texto
mov ah,13h
mov al,01h
xor bh,bh
mov bl,5
mov cx,21
mov dh,5
mov dl,5
int 10h

; función 13 -
; función 13 -
; mueve cursor
; video a pagir
; atributo - ma
; longitud del
; fila
; columna
; llamada BIOS
 ; función 13 - escribe
 ; video a pagina 0
 ; atributo - magenta
 ; longitud del texto
 mov ax,4C00h ; vuelve al DOS
 int 21h
.data
 Text DB "Un poco más de texto"
end
```

Otra posibilidad, es escribir en memoria de video directamente.

Lo mismo pero ahora con una cadena de caracteres escribiendo en la memoria de video.

```
;Ejem_13: TEXTO5.ASM
.model small
.stack
.code
```

end

```
mov ax,@data
mov ds,ax
mov ax,0B800h
 ; segmento del video buffer
mov es,ax
 ; copia en el segmento extra
 ; copia en el segn
; atributo - azul
mov ah,3
mov cx,21
 ; longitud de la cadena
mov si,OFFSET Texto ; DX:SI apunta a la cadena
xor di,di
Wr_Char:
lodsb ; siguiente caracter a al mov es:[di],al ; escribe en memoria de video inc di ; mueve a la siguiente columna mov es:[di],ah ; atributo del carácter
lodsb
 ; siguiente carácter a al
inc di
loop Wr_Char
 ; bucle definido en cx
mov ax,4C00h
 ; vuelve al DOS
int 21h
.data
```

Texto DB "Esto es un poco más de texto"

end

VI – Listado de Interrupciones

DIRECCION (hex) INTERRUPCION(hex) FUNCION

' (-)	(-)	
0-3	0	Division by zero
4-7	1	Single step trace
8-B	2	Nonmaskable interrupt
C-F	3	Breakpoint instruction
10-13	4	Overflow
14-17	5	Print screen
18-1F	6,7	Reserved
20-23	8	Timer
24-27	9	Keyboard interrupt
28-37	A,B,C,D	Reserved
38-3B	E	Diskette interrupt
3C-3F	F	Reserved
40-43	10	Video screen I/O
44-47	11	Equipment check
48-4B	12	Memory size check
4C-4F	13	Diskette I/O
50-53	14	Communication I/O
54-57	15	Cassete I/O
58-5B	16	Keyboard input
5C-5F	17	Printer Output
60-63	18	ROM Basic entry code
64-67	19	Bootstrap loader
68-6B	1A	Time of day
6C-6F	1B	Get control on keyboard break
70-73	1C	Get control on timer interrupt
74-77	1D	Pointer to video initialization table
78-7B	1E	Pointer to diskette parameter table
7C-7F	1F	Pointer to table for graphics
		characters ASCII 128-255
80-83	20	DOS program terminate
84-87	21	DOS function call
88-8B	22	DOS terminate address
90-93	24	DOS fatal error vector
94-97	25	DOS absolute disk read
98-9B	26	DOS absolute disk write
9C-9F	27	DOS terminate, fix in storage
A0-FF	28-3F	Reserved for DOS
100-1FF	40-7F	Not used
200-217	80-85	Reserved by BASIC
218-3C3	86-F0	Used by BASIC interpreter
3C4-3FF	F1-FF	Not Used