

Arquitetura e Organização de Computadores

Prática de Programação em Assembly

Givanaldo Rocha de Souza

<http://docente.ifrn.edu.br/givanaldorochoa>

givanaldo.rocha@ifrn.edu.br

Modelo de Programação

- ▶ **EAX** – Acumulador em operações aritméticas, lógicas, E/S etc.
- ▶ **EBX** – Base para instruções com vetores de dados.
- ▶ **ECX** – Contador em operações iterativas e repetitivas.
- ▶ **EDX** – Dados utilizados nas operações de multiplicação e divisão.
- ▶ **ESI** – Endereço fonte em instruções de manipulação de vetores.
- ▶ **EDI** – Endereço destino em instruções de manipulação de vetores.

Modelo de Programação

- ▶ Registros de Segmentos
 - CS – Indica o segmento de código;
 - DS – Indica o segmento de dados;
 - ES – Indica o segmento extra de dados;
 - SS – Indica o segmento para a pilha;
- ▶ IP – ponteiro de instruções;
- ▶ SP – ponteiro da pilha;
- ▶ BP – ponteiro para posições de memória;
- ▶ FLAGS – bits de status e controle;

Modos de Endereçamento de Dados

- ▶ Registro – MOV AL, BL
- ▶ Imediato – MOV AL, 28H
- ▶ Direto – MOV [1234], AL
- ▶ Indireto – MOV [BX], CL
- ▶ Base+Index – MOV [BX+SI], BP
- ▶ Relativo – MOV CL, [BX+4]
- ▶ Relativo Base + Index – MOV ARRAY[BX+SI], DX

Conjunto de Instruções – Resumo

- ▶ MOV dest, src – MOV AL, BL
- ▶ INT num – INT 21H
- ▶ ADD dest, valor – ADD AL, 10h
- ▶ SUB dest, valor – SUB AL, 2h
- ▶ DEC reg – DEC BX
- ▶ INC reg – INC BX
- ▶ JMP POS – JMP FIM_PROC
- ▶ CALL POS – CALL LER_INT
- ▶ LOOP LABEL – MOV CX, 03H; LOOP M_LABEL;
- ▶ LODSB – carrega um byte da memória
- ▶ LODSW – carrega um word da memória
- ▶ STOSB – salva um byte na memória
- ▶ STOSW – salva um word na memória

Conjunto de Instruções – Resumo

- ▶ CMP AX, BX
- ▶ Comparação sem Sinal
 - JA – Jump $AX > BX$
 - JAE – Jump $AX \geq BX$
 - JB – Jump $AX < BX$
 - JBE – Jump $AX \leq BX$
 - JNA – Jump $!(AX > BX)$
 - JNAE – Jump $!(AX \geq BX)$
 - JNB – Jump $!(AX < BX)$
 - JNBE – Jump $!(AX \leq BX)$
 - JZ – Mesmo que JE
 - JE – Jump $AX == BX$

Exemplo de Código – MASM

```
.MODEL SMALL
.STACK 100H
.DATA
 Str1 db "HELLO WORLD",13,10,'$'
.CODE
 ;atualiza o DS com o segmento que guarda STR1
 MOV AX,SEG Str1
 MOV DS, AX
 ;chama a INT 21 para imprimir a string na tela
 MOV DX, OFFSET Str1
 MOV AH, 09
 INT 21H
 ;encerra o programa
 MOV AX, 4c00H
 INT 21 H
END
```


Gerando Executável

- ▶ >> `masm.exe /c /l arquivo.asm arquivo.obj
arquivo.lst arquivo.crf`
- ▶ >> `link.exe arquivo.obj`
 - Run File [arquivo.exe]: `arquivo.exe`
 - List File [null.map]: `arquivo.map`
 - Libraries [LIB]:
- **O Visual Studio também pode ser utilizado.**

Atividade

- Ver os códigos de exemplo do livro “Assembly Language for x86 Processors (6th edition)” de Kip Irvine.
- Tentar montar seus próprios códigos.

