
M A S M / T A S M

· asembler

język programowania kompilator

niskiego poziomu

języka programowania

(rozkazy procesora)

niskiego poziomu

· cechy asemblera (języka)

· kody mnemoniczne rozkazów

· adresowanie symboliczne

· dane (identyfikatory, nazwy

· program (etykiety

· symboliczne argumenty rozkazów

· wartości początkowe danych

· współpraca z systemem operacyjnym
i bibliotekami

· modularyzacja programu

· cechy asemblera (kompilator języka Asembler 8086)

MASM (Microsoft) i TASM (Borland)

· plik .ASM : definicja modułu programu (zestaw segmentów danych, programu, stosu

· plik wynikowy .OBJ (przekład binarny segmentów + tablica symboli globalnych

· plik przekładu .EXE (program binarny
 w wersji przesuwalnej

Język Asembler 8086 (MASM, TASM)

1) Znaki (A – Z, a – z, 0 – 9, znaki specjalne

 (małe i duże litery utożsamiane)

2) Komentarz (od znaku ; do końca linii

3) Stałe

· binarne

100011B 110b +101B –101B

· ósemkowe

 17O 24o –277O +45227O

· dziesiętne

12799 +7 –387 125D +31d

· szesnastkowe

35H –8AH 0ABCDH –0CD44H 7ffh 0fadeh

· znakowe

'a' 'alfa' ”Wynik obliczen”

4) Nazwy (od litery, do 31 znaków

5) Słowa kluczowe (nazwy rozkazów, nazwy danych,
 nazwy punktów programu (etykiety)

6) Budowa programu (ciąg wierszy zawierających

· instrukcję (rozkaz z argumentami)

· deklarację danych

· dyrektywę, określającą sposób tłumaczenia

· makroinstrukcję, rozwijaną na ciąg wierszy

· składnia wiersza z instrukcją lub makroinstrukcją

[etykieta :][przedrostek][rozkaz][argumenty][; ko]

· składnia wiersza z dyrektywą lub deklaracją

[nazwa][dyrektywa | deklaracja][argumenty][; ko]

7) Dyrektywy

A. Wybór procesora
.8086 .186 .x86c .x86p

 x = 2, 3, 4, 5

 c (tryb rzeczywisty p (tryb protegowany

B. Model pamięci
.MODEL {TINY, SMALL, MEDIUM, COMPACT, LARGE}

C. Tworzenie segmentów logicznych
· Dyrektywy SEGMENT

 ENDS

SEGMENT MODUŁ1.ASM

.

ENDS

SEGMENT

.

ENDS

.

SEGMENT

.

ENDS

SEGMENT MODUŁ2.ASM

.

ENDS

. MODUŁ2.OBJ

SEGMENT

.

ENDS

 PROGRAM.EXE

nazwa SEGMENT [typ] [połączenie] [‘ klasa ‘]

PARA

–

wszystkie

BYTE

PUBLIC

segmenty

WORD

COMMON

tej samej

PAGE

AT ‘ wyrażenie ‘

klasy są

STACK

łączone

MEMORY

nazwa ENDS

PROG1 SEGMENT PARA

. .

PROG1 ENDS

DANE5 SEGMENT PARA

. .

DANE5 ENDS

· Dyrektywa GROUP

GROUP lista_nazw_segmentów ; są łączone

· Dyrektywa ORG (określa wartość wskaźnika
 umieszczania przekładu $

· po dyrektywie SEGMENT $ = 0

· ORG wyrażenie ; $ = wyrażenie (0 – 65535)

PRO
SEGMENT

ORG 100H

; od 100H

MOV AX, 1

JMP E1

ORG 200H

 ; od 200H

 E1: MOV BX, 4

.

· Dyrektywa EVEN

jeżeli wartość $ nieparzysta, to $ = $ + 1

· Dyrektywa ASSUME

sterowanie generacją przedrostków segmentu przy adresowaniu danych i wartości CS przy skokach

MOV AX, DANA

; jak przetłumaczyć

MOV AX, DANA

; DS

MOV AX, ES : DANA
; ES

MOV AX, SS : DANA
; SS

MOV AX, CS : DANA
; CS

ASSUME rej_seg : nazwa [, rej_seg,]

nazwa segmentu lub NOTHING

DANE1
SEGMENT

D1

D2

DANE1
ENDS

DANE2
SEGMENT

D3

DANE2 ENDS

PROG1
SEGMENT

ASSUME CS : PROG1
; nie ma DS, ES

MOV AX, DANE1

MOV DS, AX

MOV AX, DANE2

MOV ES,AX

E1 :

MOV BX, DS : D1

; prefiks

MOV CX, ES : D3

; prefiks

JMP FAR E2

; CS = PROG2

PROG1 ENDS

PROG2 SEGMENT

 ASSUME CS : PROG2, DS : DANE1,
 ES : DANE2

 MOV AX, DANE1

 MOV DS, AX

 MOV AX, DANE2

 MOV ES, AX

E2 :

 MOV BX, D1

; DS : D1

 MOV CX, D3

; ES : D3

 JMP FAR E1

; CS = PROG1

PROG2 ENDS

· Dyrektywa LABEL

nazwa LABEL typ

; nazwa punktu programu

BYTE, WORD, DWORD – dane

NEAR, FAR – etykiety

· Dyrektywy PROC / ENDP

definiowanie podprogramów

nazwa
PROC typ

 .
 NEAR, FAR

 . (dla wywołania i powrotu)

nazwa
ENDP

SUMA
PROC NEAR

RET

SUMA
ENDP

· Dyrektywa END

koniec programu (modułu), ostatnia linia

END

END start

; etykieta punktu startu

D. Dyrektywy definiowania nazw symbolicznych

· Dyrektywa EQU

nazwa EQU wartość

; zastępowanie tekstowe

DWA EQU 2

POLE EQU TAB [BX + 2]

· Dyrektywa PURGE

PURGE nazwa

; usunięcie nazwy

ALA EQU KOT

 PURGE ALA

ALA EQU PIES

· Dyrektywa =

nazwa = wartość

; można redefiniować

LICZNIK = 75

LICZNIK = LICZNIK + 25

E. Dyrektywy połączeń międzymodułowych
· Dyrektywa NAME

NAME nazwa_modułu
; dla programu łączącego

(gdy brak dyrektywy NAME to nazwa_pliku.ASM)

· Dyrektywa INCLUDE

INCLUDE nazwa_pliku ; włączenie pliku
 ; w miejsce INCLUDE

· Dyrektywy PUBLIC / EXTERN

· zadeklarować nazwy eksportowane w PUBLIC

· zadeklarować nazwy importowane w EXTERN

PUBLIC nazwa [, nazwa, . . .]

EXTERN nazwa : typ [, nazwa : typ, . . .]

BYTE, WORD, DWORD
; dane

NEAR, FAR

; etykiety

ABS

; stałe

NAME
MOD1

; plik P1.ASM

PUBLIC
ET1, D1

EXTERN
ET2 : NEAR, D2 : WORD

DANE
SEGMENT

.

D1

.

DANE
ENDS

PROG
SEGMENT

.

E1 :

MOV
AX, D2

CALL
ET2

.

PROG
ENDS

END

NAME
MOD2

;plik P2.ASM

PUBLIC
ET2, D2

EXTERN
RT1 : NEAR, D1 : WORD

DANE
SEGMENT

.

D2

.

DANE
ENDS

PROG
SEGMENT

.

E2 :

MOV
AX,D1

CALL
ET1

.

PROG
ENDS

END

(kompilowane oddzielnie do P1.OBJ i P2.OBJ
 odwołania uzupełnia program łączący)

F. Dyrektywy definiowania danych

· DB DW DD DQ DT

bajty słowa podwójne poczwórne długie

 (2B) słowa (4B) słowa (8B) słowa (10B)

nazwa DX wyrażenie [, wyrażenie . . .]

LICZNIK
DW

0

DANE

DB

1, 2, 37H, 'X', 31

DB

0, 0, 0ABH, 5, 'a'

ADRES

DW

OFFSET DANE

POM1

DW

?
; wartość pocz. nieokreślona

POM2

DB

0, 0, ?, 1, ?

TEKST

DB

'Koniec Obliczeń'

OBSZAR
DW

155 DUP (0)
; 155 razy 0

BUFOR

DB

256 DUP (?)

TAB1

DW
 5 DUP (2 DUP (7, 5), 8)

; 7, 5, 7, 5, 8, 7, 5, 7, 5, 8, . . .

· Reprezentacja w PAO

DB
7

; PAO ($) = 7

DW
1234H

; PAO ($) = 34H

; PAO ($ + 1) = 12H

DB
34H, 12H

; jw.

DB
'ALI'

; PAO ($) = 41H

'A'

; PAO ($ + 1) = 4CH

'L'

; PAO ($ + 2) = 49H

'I'

DD
12345678H

; 78H 56H 34H 12H

 $ $ + 1 $ + 2 $ + 3

· Dyrektywa RECORD

typ danych złożony z pól binarnych

nazwa RECORD pole1 : rozmiar [= wyrażenie]

[, pole2 : rozmiar [= wyrażenie] , . . .]

pole1, pole2 (nazwy pól

rozmiar (liczba bitów pola

wyrażenie (wartość początkowa

MASKA RECORD M1 : 2, M2 : 10 = 10101B, M3 : 1

MK1 MASKA < 1, , 0 >

MK2 MASKA < , 3FH, >

· Dyrektywa STUC

typ danych złożony z bajtów / słów

nazwa STUC

. dowolna kombinacja

. dyrektyw DB, DW, DD, DQ, DT

.

nazwa ENDS

MONTER
STRUC

NAZWISKO
DB
 ”...”

IMIE

DB ”... ”

GRUPA
DW 1375

MONTER
ENDS

M1 MONTER
< ”ADAM”, ”KOWALSKI”, >

M2
MONTER
< , , >

do pól struktury można się odwoływać za pomocą

MOV
AX, M1.GRUPA

MOV
SI, OFFSET M2.NAZWISKO

8. Instrukcje

[etykieta :] [przedrostek] [rozkaz] [argument]

[, argument . . .] [; komentarz]

wyrażenie numeryczne

wyrażenie adresowe

· wyrażenia zbudowane ze:

· stałych liczbowych

· zdefiniowanych nazw stałych (EQU, ...)

· zdefiniowanych nazw danych (DB, DW, ...)

· operatorów

· nawiasów okrągłych

· operatory dla wyrażeń numerycznych

· / MOD SHL SHR OR XOR AND NOT

· dla wyrażeń adresowych

· [] RS: OFFSET SEG TYPE LENGTH SIZE

· dla numerycznych i adresowych

· EQ LT GT GE NE + - PTR SHORT

· wyrażenia numeryczne

MOV AX, 342

· MOV AX, ((1786 / 31) MOD 5) SHR 3

· wyrażenia adresowe

· określenie modyfikatora

MOV AX, [BX]

 MOV AX, [BP] + 2

MOV AX, [BX][SI] MOV AX, [BP + SI + 2]

MOV AX, [BX] + [SI] MOV AX, [BX] + [DI] + 5

MOV DX, TAB [BX] [DX] + 2

MOV DX, TAB + 2 [BX + SI]

·
MOV DX, TAB [BX + DI – 8]

· prefiks segmentu

· ADD AX, ES: DANA
; zawartość ES musi
; być wcześniej ustalona

· składniki adresu

OFFSET (przesunięcie w segmencie

SEG (adres segmentu (16b)

DTA1
SEGMENT
PARA

.

D1

DW 1, 2, 3

.

DTA2
ENDS

PRO1
SEGMENT

ASSUME CS : PRO1, DS : DTA1

MOV
AX, SEG D1

MOV
DS, AX

MOV
BX, OFFSET D1

MOV
AX, [BX]

· typ nazwy

TYPE (1 : byte, 2 : słowo, 4 : podw. słowo

 1 : near, 2 : far

A
DW
 5, 7, 12

· MOV
CL, TYPE A

; 2

· rozmiar obszaru

LENGTH (liczba elementów

TAB DW 150 DUP (0)

· MOV CX, LENGTH TAB
; 150

· długość obszaru

SIZE (liczba bajtów

MOV CX, SIZE TAB

; 300

· SIZE TAB = LENGTH TAB * TYPE TAB

· porównywanie wyrażeń

EQ, LT, GT, GE, NE (1 (prawda) / 0 (fałsz)

· MOV
CL, SIZE TAB1 GE SIZE TAB2

· określenie typu adresu

typ PTR wyrażenie_adresowe

BYTE, WORD, NEAR, FAR

INC [BX]

; nie wiadomo bajt czy słowo

INC BYTE PTR [BX]

JMP [DI]

; w segmencie czy między

· JMP NEAR PTR [DI]

· skok krótki (SHORT

JMP SHORT E1

9. Kompilacja warunkowa

IFxxx wyrażenie

.

.

gdy prawda

.

[ELSE

.

.

gdy fałsz

.
]

ENDIF

(można zagnieżdżać)

warunek
prawdziwy gdy

IF wyrażenie
wyrażenie (0

IFE wyrażenie
wyrażenie = 0

IFDEF nazwa
nazwa zdefiniowana

IFDEF nazwa
nazwa nie zdefiniowana

WERSJA EQU 1

IF WERSJA

MOV AX, BX

INC AX

ELSE

MOV AX,CX

DEC AX

ENDIF

A. Makrodefinicje

· Makroinstrukcje nie definiowane

· REPT . . ENDM

; powtarzanie wierszy

REPT wyrażenie

.

; te wiersze powtarzane

ENDM

REPT
3

DB
?

DB
?

DW 0, 0, 0

DW
0, 0, 0

DB
?

ENDM

DW 0, 0, 0

DB
?

·

DW 0, 0, 0

· IRP . . ENDM

; powtarzanie ze zmianą

; argumentów

IRP parametr, < lista_argumentów >

.

ENDM

IRP X, < 1, 2, ?, 5 >

DW

1

DW
 X

DW

2

ENDM

DW

?

·

DW

5

· IRPC . . ENDM

; powtarzanie z zamianą

; znaków

IRPC parametr , < lista_znaków >

IRPC Y , < ABCD >

DANA_A DW 0

DANA_Y
DW
 0

DANA_B DW 0

ENDM

DANA_C DW 0

B.

DANA_D DW 0

· Makroinstrukcje definiowane

· definicja

nazwa
MACRO
[lista_parametrów_formalnych]

.

·

ENDM

· wywołanie

nazwa
[lista_parametrów_aktualnych]

SUMA
MACRO

.

ADD AX, BX

SUMA

ADC AX, CX

.

ENDM

OBL
MACRO
X1, X2

.

MOV AX, X1

OBL DA1, WY1

SUB AX, X2

.

DEC AX

OBL K1, 125

INC
 X1

.

MOV X2, AX

ENDM

· Dyrektywy dodatkowe

· PURGE (usunięcie definicji makroinstrukcji

DWA
MACRO

ADD AX, 2

ADD BX, 2

ENDM

PURGE
DWA

DWA
EQU
2

· EXITM (zakończenie rozwijania makroinstrukcji

LICZ
MACRO

IF
WERSJA

EXITM

ELSE

LIK

DB
0

ENDIF

ENDM

· LOCAL (generacja nazw lokalnych

A_B
MACRO
A, B

LOCAL
KONIEC

MOV AX, A

CMP AX,
B

JZ KONIEC

INC
 A

INC
B

KONIEC :

ENDM

A_B
D1, D2

MOV AX, D1

A_B
Z1, Z2

CMP AX, D2

JZ ??0000

INC Z1

INC Z2

??0000:

MOV AX, D1

CMP AX, D2

JZ ??0001

INC Z1

INC Z2

??0001:

· Operatory

· & (dołączanie parametru aktualnego do tekstu

OBLI

MACRO R

TEST_&R
TEST AX, R

MOV AX, K2

ENDM

OBLI
3EH

TEST_3EH : TEST AX, 3EH

·

 MOV AX, K2

· ;; (komentarz nie dołączany do rozwinięcia

· % (zastępowanie parametru aktualną

 wartością numeryczną

BAJT
MACRO
A

DB
A

ENDM

BAJTY
MACRO
X

B = 0

REPT X

BAJT %B

B = B + 1

ENDM

ENDM

BAJTY 3

DB
0

DB
1

DB
3

wersja 2

wersja 1

 M1 M2 M3

 2b 10b 1b

 15 12 11 10 1 0

zadane wartości

początkowe

.

.

.

.

.

.

 plik przekładu

 .EXE

 LINK

 TLINK

 plik wynikowy

 .OBJ

 MASM

 TASM

 plik źródłowy

 .ASM

TL

I

N

K

L

I

N

K

MODUŁ1.OBJ

MASM

TASM

MASM

TASM

PAGE
28

