

Enunciados de prácticas

Práctica 7. Lenguaje máquina y lenguaje ensamblador

***Laboratorio de Estructura
de Computadores***

I. T. Informática de Gestión / Sistemas

Curso 2008-2009

PRÁCTICA 7: Lenguaje máquina y lenguaje ensamblador

Objetivos:

El objetivo es que el alumno pueda relacionar el código máquina con las instrucciones en lenguaje ensamblador y con los modos de direccionamiento, diferenciando entre la dirección física y la dirección efectiva.

Medios:

Para la programación se emplea el Microsoft Assembler 5.1. El software viene acompañado de un programa ensamblador (MASM) y su correspondiente enlazador (LINK) que generará un fichero ejecutable (.EXE) que será el que podrá ser ejecutado paso a paso mediante el simulador o ejecutado de golpe como se hace habitualmente. El desarrollo de la práctica consistirá básicamente en el manejo del programa Code View para alterar la ejecución del programa y modificar el código máquina de las instrucciones del mismo.

INTRODUCCIÓN

En esta práctica se trabajará con el código máquina del i80x86 y con el formato de instrucción. El objetivo es que el alumno pueda relacionar el código máquina con las instrucciones en lenguaje ensamblador y con los modos de direccionamiento, diferenciando entre la dirección física y la dirección efectiva.

FORMATO DE INSTRUCCIONES

El juego de instrucciones del i80x86 admite una gran cantidad de formatos. El que se muestra a continuación es una simplificación del mismo, que servirá, únicamente, en algunos casos, las instrucciones de registro-registro o de registro-memoria.

Lenguaje máquina y lenguaje ensamblador

REG	W=0	W=1
000	AL	AX
001	CL	CX
010	DL	DX
011	BL	BX
100	AH	SP
101	CH	BP
110	DH	SI
111	BH	DI

Tabla codificación del operando REG

MOD = 11			CÁLCULO DE LA DIRECCIÓN EFECTIVA			
R/M	W = 0	W = 1	R/M	MOD = 00	MOD = 01	MOD = 10
000	AL	AX	000	[BX]+[SI]	[BX]+[SI] + Desplaz.8	[BX]+[SI] + Desplaz.16
001	CL	CX	001	[BX]+[DI]	[BX]+[DI] + Desplaz.8	[BX]+[DI] + Desplaz.16
010	DL	DX	010	[BP]+[SI]	[BP]+[SI] + Desplaz.8	[BP]+[SI] + Desplaz.16
011	BL	BX	011	[BP]+[DI]	[BP]+[DI] + Desplaz.8	[BP]+[DI] + Desplaz.16
100	AH	SP	100	[SI]	[SI] + Desplaz.8	[SI] + Desplaz.16
101	CH	BP	101	[DI]	[DI] + Desplaz.8	[DI] + Desplaz.16
110	DH	SI	110	Dirección directa	[BP] + Desplaz.8	[BP] + Desplaz.16
111	BH	DI	111	[BX]	[BX] + Desplaz.8	[BX] + Desplaz.16

Tabla de codificación para el operando R/M en función del modo de direccionamiento MOD

ACTIVIDADES PARA LA PRÁCTICA 7

Núm Ejer.	Ejercicio
1	<p>Introduce, ensambla y ejecuta con el Code View el código siguiente:</p> <pre> dosseg .model small. .stack 100h .data Texto DB 'Introduce un número hexadecimal de cómo mucho dos cifras entre 0 y 9\$' .code Inicio: mov ax, @data mov ds, ax mov ah, 9 lea dx, Texto int 21h xor bl, bl mov ah, 1 int 21h mov cl, 4 mov bl, al sub bl, 30h shl bl, cl int 21h sub al, 30h add bl, al mov ah, 4Ch int 21h END Inicio </pre>
2	<p>A continuación se presenta lo que se vería en el programa Code View cuando damos la opción de Assembly. Ésta será la vista con la que trabajaremos.</p> <pre> 45B0:0010 B8B345 MOV AX,45B3 45B0:0013 8ED8 MOV DS,AX 45B0:0015 B409 MOV AH,09 45B0:0017 8D160600 LEA DX,Word Ptr [0006] 45B0:001B CD21 INT 21 45B0:001D 32DB XOR BL,BL </pre> <p style="text-align: right;">(Continua)</p>

<p>2</p>	<p>A continuación se presenta lo que se vería en el programa Code View cuando damos la opción de Assembly. Ésta será la vista con la que trabajaremos.</p> <pre> 45B0:0010 B8B345 MOV AX,45B3 45B0:0013 8ED8 MOV DS,AX 45B0:0015 B409 MOV AH,09 45B0:0017 8D160600 LEA DX,Word Ptr [0006] 45B0:001B CD21 INT 21 45B0:001D 32DB XOR BL,BL </pre> <p style="text-align: right;">(Continua)</p> <p style="text-align: right;">(Continua)</p> <pre> 45B0:001F B401 MOV AH,01 45B0:0021 CD21 INT 21 45B0:0023 B104 MOV CL,04 45B0:0025 8AD8 MOV BL,AL 45B0:0027 80EB30 SUB BL,30 45B0:002A D2E3 SHL BL,CL 45B0:002C CD21 INT 21 45B0:002E 2C30 SUB AL,30 45B0:0030 02D8 ADD BL,AL 45B0:0032 B44C MOV AH,4C 45B0:0034 CD21 INT 21 </pre> <p>La información de la columna de la izquierda es Segmento:Efectiva Código máquina, es decir, la última línea indica 45B0:0034 CD21 quiere decir que el registro CS=45B0h, la dirección efectiva de la instrucción es 0034h (el valor de IP al ejecutar la instrucción) y que a partir de esa posición de memoria 45B0x10h + 0034h = 45B34h se encuentra el código máquina de la instrucción INT 21h que es el CD21h</p> <p>Para esta actividad ejecutar el programa paso a paso hasta llegar a la instrucción del programa XOR BL, BL (observar como varía el valor del registro IP según procedemos)</p> <p>¿Qué valor tendría que tener IP para ejecutar la instrucción anterior? Modifica el valor del registro IP con el contenido que tendría que tener para ejecutar de nuevo la instrucción INT21h que la precede (<i>R IP nuevo valor</i>) Vuelve a ejecutar la instrucción. ¿Qué ocurre? (puedes comprobarlo pulsando F4 para ver la salida por pantalla)</p>
<p>3</p>	<p>Si ahora quisiésemos salir del programa sin leer ningún número. ¿Qué valor tendríamos que tener en IP para que saltásemos a las instrucciones de finalización del programa?</p>
<p>4</p>	<p>Si te fijas en el código máquina de la instrucción LEA DX, Texto</p>

4	Si te fijas en el código máquina de la instrucción LEA DX, Texto (8D160600) ¿Cuál sería la dirección efectiva de la variable texto? ¿Cuál sería la dirección efectiva para que empezase en la palabra <i>número</i> ?								
5	Calcula el valor de la dirección efectiva de manera que el texto aparezca a partir de la palabra <i>como</i> .								
6	<p>Aunque el programa no funcione correctamente vamos a alterar el origen y el destino de la instrucción MOV BL, AL</p> <table style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: center;">8</td> <td style="text-align: center;">A</td> <td style="text-align: center;">D</td> <td style="text-align: center;">8</td> </tr> <tr> <td style="text-align: center;">1000</td> <td style="text-align: center;">1010</td> <td style="text-align: center;">1101</td> <td style="text-align: center;">1000</td> </tr> </table> <p>Código de operación = 100010 (Continua) (Continua)</p> <p>Bit D = 1 (destino reg) Bit W = 0 (8 bits) Mod = 11 (registro-registro) Reg = 011 (BL) R/M = 000 (AL)</p> <p>¿Cómo cambiaríamos la instrucción anterior por MOV AL, BL cambiando el segundo byte? (Introdúcelo como en el caso anterior EB 0x45B0:0x0026 <i>nuevo valor</i>)</p>	8	A	D	8	1000	1010	1101	1000
8	A	D	8						
1000	1010	1101	1000						
7	¿Cómo cambiaríamos la instrucción anterior por MOV AL, BL cambiando el primer byte? (Introdúcelo como en el caso anterior EB 0x45B0:0x0025 <i>nuevo valor</i>)								

PRÁCTICA 7

Lenguaje máquina y lenguaje ensamblador

El siguiente programa realiza la solicitud de acceso a un sistema multiusuario. Se pide introducir el programa y realizar los cambios que se solicitan sobre el código máquina.

Lenguaje máquina y lenguaje ensamblador

```

DOSSEG
.MODEL SMALL
.STACK 100h
.DATA
 Usuarios DB "ANTONIO GOMEZ GOMEZ%A23$"
 DB "LUISA ALONSO LOPEZ%A1SA3$"
 DB "FERNANDO PEREZ MINGUEZ%2W45$"
 DB "JOSEFA RUIZ SANCHEZ%ASQ12$"
 DB "MIGUEL GARCIA GARCIA%S1A$"
 LonUsua EQU $-Usuarios
 LonParc DB 5 DUP() ;Permite indexar la tabla de
 ;usuarios guardando la longitud
 ;de cada entrada
 Mensaje1 DB "Nombre de usuari@: $"
 Mensaje2 DB "Por favor, introduzca su clave de acceso: $"
 Mensaje3 DB "Bienvenid@ al sistema.$"
 Mensaje4 DB "Nombre de usuari@ o palabra clave incorrectos.$"
 Mensaje5 DB "Ha sobrepasado el numero de intentos de entrada."
 DB "El sistema se bloquea.",10,13,"$"
 BufUsu DB 31 ;Buffer para guardar el usuario
 LonUsu DB 0

 Usuari DB 31 DUP (?)

 LonCla DW 0 ;Buffer para guardar la clave
 Clave DB 5 DUP (?)
 NumInt DB 0 ;Aquí guardamos intentos fallidos

```

(Continua)

(Continua)

```
.CODE
;Macro que pone el modo de video
ModoVideo MACRO modo
 mov ah,0
 mov al,modo
 int 10h
 ENDM

;Macro que situa el cursor
PonCursor MACRO fil,col
 mov ah,2
 xor bx,bx
 mov dh,BYTE PTR fil
 mov dl,BYTE PTR col
 int 10h
 ENDM

;Procedimiento que escribe una cadena
SacaMens PROC
 push bp
 mov bp,sp
 push dx
 push ax
 mov ah,9
 mov dx,[bp+4]
 int 21h
 pop ax
 pop dx
 pop bp
 RET 2
SacaMens ENDP

Inicio: mov ax,@DATA
 mov ds,ax
;Presentar pantalla, pedir y leer nombre usuario y palabra clave
otrave: ModoVideo 3
 PonCursor 10,15
 lea ax, Mensaje1
 push ax
 call SacaMens
 lea dx, BufUsu
 mov ah,0Ah
 int 21h
 PonCursor 12,15
 lea ax, Mensaje2
 push ax
 call SacaMens
 lea bx, Clave ;leer clave sin eco
 xor si,si
```

(Continua)

(Continua)

```

lazo1: mov ah,8
 int 21h
 mov [bx+si],al
 cmp al,13
 je salir
 mov ah,0Eh
 mov al,'*'
 int 10h
 inc si
 cmp si,5
 jbe lazo1
salir: mov LonCla,si ;guardamos la longitud de la clave
 ;Indexar tabla de usuarios
 xor si,si
 xor di,di
 mov dl,1 ;Cuenta la longitud de cada entrada de usuario
 lea bx, Usuarios
 mov cx,LonUsua
 mov al,'$'
lazo2: cmp al,[bx+si]
 jne seguir
 mov LonParc[di],dl
 xor dl,dl
 inc di
seguir: inc si
 inc dl
 loop lazo2
 ;Comparar nombre usuario con los de la tabla
 lea bx, Usuarios
 xor di,di
 xor si,si
 xor cx,cx
 mov cl,LonParc ;Longitud primera entrada
otrous: xor si,si
lazo3: mov al,Usuari[si]
 cmp al,20h ;Si es espacio no convertir
 je saltar
 and al,11011111b ;Pasar a mayusculas el nombre leido
saltar: cmp al,[bx+si]
 jne salfin
 inc si
 loop lazo3
salfin: cmp BYTE PTR[bx+si],'%'
 je nomcorr
 mov cl,LonParc[di]
 add bx,cx
 inc di
 cmp bx,LonUsua ;Termina
 jb otros
 jmp nominc

```

(Continua)

(Continua)

```
;Nombre correcto, comparar clave
nomcorr:
 xor cx,cx
 mov cl,LonParc[di] ;Calculamos longitud clave
 sub cx,si ;(LonParc[di]-si)-2
 dec cx
 dec cx
 cmp cx,LonCla ;Detecta clave demasiado larga aunque
 jb nominc ;coincidan los primeros caracteres
 inc si
 xor di,di
lazo4:  mov al,Clave[di]
 cmp al,[bx+si]
 jne nominc
 inc si
 inc di
 loop lazo4
;Mensaje de Bienvenida
PonCursor 14,15
lea ax, Mensaje3
push ax
call Sacamens
jmp final
;Nombre o clave incorrectos, bloquear
nominc: PonCursor 14,15
 lea ax, Mensaje4
 push ax
 call Sacamens
 mov al,NumInt
 inc al
 cmp al,3
 jae bloquea
 mov NumInt,al
 jmp otrave
bloquea:PonCursor 16,4
 lea ax, Mensaje5
 push ax
 call Sacamens
 jmp bloquea
final:  mov ah,4Ch
 int 21h
 END Inicio
```

Se pide:

- 1.- Cambiar la macro *Modovideo* en un procedimiento al que se le pase el modo por medio del registro *BL*.
- 2.- Cambiar el procedimiento *SacaMens* en una macro en la que se pase como parámetro la dirección de la cadena
- 3.- El código de operación de la instrucción *JE* es 74h y el de *JNE* es 75h. El siguiente byte es la dirección efectiva que hay que sumar al *IP* para que se efectúe el salto de manera correcta. Modifica el código máquina anterior para que salte a la siguiente instrucción a la de *Salir: XOR SI, SI*. Ejecuta el programa y comprueba qué ocurre
- 4.- Después de la etiqueta *Salfin* cambia el primer byte del código máquina de la instrucción *add bx,cx* para que se inviertan los operandos fuente y destino.
- 5.- Realiza el mismo cambio que en el punto 4 pero codificando el segundo byte del código máquina de la instrucción
- 6.- Después de la etiqueta *Salfin* cambia el primer byte del código máquina de la instrucción *je nomcorr* **para que si no es correcta la clave**, se salte al mensaje de bienvenida.
- 7.- Después de la etiqueta *Salfin* cambia el segundo byte del código máquina de la instrucción *je nomcorr* para que **si es correcta** la clave, se salte al mensaje de clave incorrecta.
- 8.- Cuando se va a escribir el mensaje que solicita el nombre de usuario mediante la llamada del procedimiento *Sacamens*, cambia la dirección efectiva de la cadena en el código máquina de la instrucción para que el texto comience en *usuari@*
- 9.- Cuando se va a leer el nombre de usuario mediante el empleo de la función 0Ah de la interrupción 21h, cambia la dirección efectiva de la cadena en el código máquina de la instrucción para que apunte a *Usuari* y no a *BufUsu*