

Szegmens, szegmens csoport

```
sz_név  SEGMENT  aling_type combine_type 'osztály'
...
sz_név  ENDS
```

sz_név a szegmens (szelet) neve.

A fordító az azonos nevű szegmens szeleteket úgy tekinti, mintha folyamatosan, egyetlen szegmens szeletbe írtuk volna.

Az azonos nevű szegmens szeletek paraméterei egy modulon belül nem változhatnak.

A szerkesztő egy memória szegmensbe szerkeszti az azonos nevű szegmenseket.

Máté: Assembly programozás 10. előadás 211

aling_type (illesztés típusa): a szerkesztőnek szóló információ. Azt mondja meg, hogy a szegmens szelet milyen címen kezdődjön:

BYTE 1-gyel,
WORD 2-vel,
DWORD 4-gyel,
PARA 16-tal,
PAGE 256-tal osztható címen.

Akkor van jelentősége, ha a szegmens szelet egy másik modulban lévő ugyanilyen nevű szegmens szelet folytatása.

Máté: Assembly programozás 10. előadás 212

combine_type (kombinációs típus): a szerkesztőnek szóló üzenet. Lehet:

PUBLIC: (alapértelmezés) az azonos nevű szegmens szeletek egymás folytatásaként szerkesztendők.

COMMON: az azonos nevű szegmens szeletek azonos címre szerkesztendők. Az így keletkező terület hossza megegyezik a leghosszabb ilyen szegmens szelet hosszával. A **COMMON** hatása csak különböző modulokban megírt szegmens szeletekre érvényesül.

MEMORY: a szerkesztő ezt a szegmenst az összes többi szegmens fölé fogja szerkeszteni, mindig a program legmagasabb címre kerülő része (a Microsoft **LINK** programja ezt nem támogatja).

Máté: Assembly programozás 10. előadás 213

STACK: a stack részeként szerkesztendő a szegmens szelet, egyebekben megegyezik a **PUBLIC**-kal. Amennyiben van **STACK** kombinációs típusú szegmens a programban, akkor **SS** és **SP** úgy inicializálódik, hogy **SS** az utolsó **STACK** kombinációs típusú szegmensre mutat, **SP** értéke pedig ennek a szegmensnek a hossza.

AT kif: a **kif** sorszámú paragrafusra kerül a szegmens szelet. Alkalmas lehet pl. a port-okhoz kapcsolódó memória címek szimbolikus definiálására.

A szegmens osztály legtöbbször **CODE, DATA, CONSTANT, STACK, MEMORY**.

Máté: Assembly programozás 10. előadás 214

Beágyazott (nested) szegmensek

```
message  MACRO text
 LOCAL symbol
ADAT SEGMENT PARA PUBLIC 'DATA'
symbol DB &text
 DB 13,10,"$"
ADAT ENDS
 mov ah, 09h
 mov dx, OFFSET symbol
 int 21h
 ENDM
 . . .
KOD SEGMENT PARA PUBLIC 'CODE'
 . . .
 message  "Please insert disk"
```

Máté: Assembly programozás 10. előadás 215

Az **ASSUME** utasítás az assembler-t informálja arról, hogy a címzésekhez a szegmens regisztereket milyen tartalommal használhatja, más szóval, hogy melyik szegmens regiszter melyik szegmensnek a szegmens címét tartalmazza (melyik szegmensre mutat):

ASSUME sz_reg1:sz_név1[, sz_reg2:sz_név2 ...]

Máté: Assembly programozás 10. előadás 216

ASSUME sz_reg1:sz_név1[, sz_reg2:sz_név2 ...]

Az **ASSUME** utasításban felsorolt szegmenseket „aktív”-nak nevezzük.

Az **ASSUME** utasítás nem gondoskodik a szegmens regiszterek megfelelő tartalommal történő feltöltéséről! Ez a programozó feladata!

Az **ASSUME** utasítás hatása egy-egy szegmens regiszterre vonatkozóan mindaddig érvényes, amíg egy másik **ASSUME** utasítással mást nem mondunk az illető regiszterről.

A **GROUP** utasítással csoportosíthatjuk a szegmenseinket:

G_név GROUP S_név1[, S_név2...]

Az egy csoportba sorolt szegmenseket a szerkesztő a memória egy szegmensébe helyezi. Ha ilyenkor az **ASSUME** utasításban a csoport nevét adjuk meg, és ennek megfelelően állítjuk be a bázis regisztert, akkor a csoport minden szegmensének minden elemére tudunk hivatkozni.

Ilyenkor egy változó **OFFSET**-je és effektív címe (**EA**) nem feltétlenül egyezik meg.

```
GRP GROUP ADAT1,ADAT2
ADAT1 SEGMENT para public 'data'
A dw 1111h
...
ADAT1 ENDS
ADAT2 SEGMENT para public 'data'
W dw 2222h
...
ADAT2 ENDS

code segment para public 'code'
ASSUME CS:code, DS:GRP
ASSUME SS:stack, ES:nothing
...
```

```
GRP GROUP ADAT1,ADAT2 code segment ...
ADAT1 SEGMENT ... ASSUME CS:code, DS:GRP
A dw 1111h ASSUME SS:stack, ...
...
ADAT1 ENDS
ADAT2 SEGMENT ...
W dw 2222h
...
ADAT2 ENDS
```

```
MOV SI,OFFSET W ; SI ← W offset-je: 0
; az ADAT2 szegmens elejétől mért távolság
MOV AX,[SI] ; AX ← 1111h,
; de!!!
LEA SI,W ; SI ← effektív címe:
; a GRP szegmens csoport elejétől mért távolság
MOV AX,[SI] ; AX ← 2222h.
```

Globális szimbólumok

A több modulból is elérhető szimbólumok.

A globális szimbólumok teszik lehetővé, hogy a programjainkat modulokra bontva készítsük el. Az egyes modulok közötti kapcsolatot a globális szimbólumok jelentik.

Globális szimbólumok

Ha egy szimbólumot globálissá kívánunk tenni, akkor **PUBLIC**-ká kell nyilvánítanunk annak a modulnak az elején, amelyben a szimbólumot definiáljuk:

PUBLIC sz1[, sz2...]

Azokban a modulokban, amelyekben más modulban definiált szimbólumokat is használni szeretnénk, az ilyen szimbólumokat **EXTRN**-né kell nyilvánítanunk:

EXTRN sz1:típus1[, sz2:típus2...]

INCLUDE utasítás**INCLUDE** **File_Specifikáció**

hatására az assembler az **INCLUDE** utasítás helyére bemásolja az utasítás paraméterében specifikált file szövegét.

Az **INCLUDE**-olt file-ok is tartalmazhatnak **INCLUDE** utasítást.

Ha makró definícióinkat a **MyMacros.i** file-ba kívánjuk összegyűjteni, akkor célszerű ezt a file-t így elkészítenünk:

```
IFNDEF MyMacros_i
MyMacros_i = 1
... ;; makró, struktúra definíciók
... ;; EXTRN szimbólumok
ENDIF
```

Ekkor a **MyMacros.i** file legfeljebb egyszer kerül bemásolásra, mert az összes további esetben a feltételes fordítás feltétele már nem teljesül.

A **.**-ot **_**-sal helyettesítettük!

A legtöbb include file-ban ezt a konvenciót alkalmazzák.

Lista vezérlési utasítások**TITLE** **cím**

A fordítás során keletkező lista minden oldalán megjelenik ez a **cím**. Egy modulon belül csak egyszer alkalmazható.

SUBTITLE **alcím**

Többször is előfordulhat egy modulon belül. A program lista minden oldalán – a cím alatt – megjelenik az utolsó **SUBTITLE** utasításban megadott **alcím**.

PAGE [**op1**] [**,op2**]

Paraméter nélkül lapdobást jelent.

Ha egyetlen paramétere van és az egy **+** jel, akkor a fejezet sorszámát növeli eggyel, és a lapszámot **1**-re állítja.

Ettől eltérő esetekben **op1** az egy lapra írható sorok ($10 \leq op1 \leq 255$), **op2** az egy sorba írható karakterek számát jelenti ($60 \leq op2 \leq 132$).

Ha valamelyik paramétert nem adjuk meg, akkor természetesen nem változik a korábban beállított értéke.

A sorok száma kezdetben **66**, a karaktereké **80**.

A **TITLE**, a **SUBTITLE** és a **PAGE** egy elkészült programcsoport végső papír-dokumentációjának jól olvashatóságát segíti.

A programfejlesztés során ritkán készítünk program listákat.

NAME **név**

A modul nevét definiálhatjuk vele. A szerkesztő ezt a nevet fogja használni. Ha nem szerepel **NAME** utasítás a modulban, akkor a **TITLE** utasítással megadott cím a modul neve. Ha ez sincs, akkor a file nevének első **6** karaktere lesz a modul neve.

COMMENT **határoló_jel** **szöveg** **határoló_jel**

Segítségével több soros kommentárokat írhatunk. Az assembler a **COMMENT** utáni első látható karaktert tekinti **határoló_jel**-nek, és ennek a jelnek az újabb előfordulásáig minden kommentár. Nyilvánvaló, hogy a kommentár belsejében nem szerepelhet **határoló_jel**.

%OUT **szöveg**

Amikor ehhez az utasításhoz ér a fordítóprogram, akkor a paraméterként megadott **szöveg**-et kiírja a képernyőre.

.RADIX **számrendszer_alapja**

Ha programban egy szám nem tartalmaz számrendszer jelölést, akkor az illető számot ebben a számrendszerben kell érteni (alapértelmezésben decimális).

.LIST

Engedélyezi a forrás- és tárgykódú sorok bekerülését a lista file-ba (alapértelmezés).

.XLIST

Tiltja a forrás- és tárgykódú sorok bekerülését a lista file-ba. Jól használható arra, hogy **INCLUDE** előtt tiltsuk a listázást, utána **.LIST** -el újra engedélyezzük, és ezzel az **INCLUDE** file-ok többszöri listázását elkerüljük.

.LFCOND

Minden feltételes blokk kerüljön listára.

.SFCOND

Csak a teljesülő feltételes blokkok kerüljenek listára (alapértelmezés).

.TFCOND

Vált a két előző listázási mód között.

Máté: Assembly programozás

11. előadás

229

.CREF

Készüljön keresztivatkozási (cross-reference) tábla (alapértelmezés). Ez a tábla azt a célt szolgálja, hogy könnyen megtaláljuk az egyes változókra történő hivatkozásokat a programban.

.XCREF

Ne készüljön keresztivatkozási tábla.

.LALL

Kerüljön listára a makró hívások kifejtése.

.SALL

Ne kerüljön listára a makró hívások kifejtése.

.XALL

A makró hívások kifejtéséből csak a kódot generáló rész kerüljön listára (alapértelmezés).

Máté: Assembly programozás

11. előadás

230

END kifejezés

A modul végét jelzi, **kifejezés** a program indítási címe. Ha a programunk több modulból áll, akkor természetesen csak egy modul végén adhatunk meg kezdő címet.

Máté: Assembly programozás

11. előadás

231

Assembler

előre hivatkozási probléma

Máté: Assembly programozás

11. előadás

232

Megoldási lehetőség:

Az assembler kétszer olvassa a program szövegét (két menet).

Az első menet célja összegyűjteni, táblázatba foglalni a szimbólum definíciókat, így a második menet idején már minden (a programban definiált) szimbólum ismert, tehát a második menetben már nem jelentkezik az előre hivatkozási probléma.

Valahogy megpróbálni a fordítást egy menetben. Késleltetni a fordítást ott, ahol előre hivatkozás van, pl. táblázatba tenni a még le nem fordított részeket. A menet végén már minden szimbólum ismert, ekkor feldolgozni a táblázatot. Esetleg minden szimbólum definíciót követően azonnal feldolgozni a szimbólumra vonatkozó korábbi hivatkozásokat.

Máté: Assembly programozás

11. előadás

233

Mindkét esetben szükség van szimbólum tábla

készítésére, de az utóbbi megoldásban a még le nem fordított utasítások miatt is szükség van táblázatra. További nehézséget jelent, hogy nem sorban készülnek el a tárgy kód (object code) utasításai, ezért ezeket pl. listába kell helyezni, majd rendezni a listát, és csak ezután történhet meg az object és a lista file elkészítése.

Manapság a legtöbb assembler két menetben működik.

Máté: Assembly programozás

11. előadás

234

Két menetes assembler, első menet

Legfontosabb feladata a szimbólum tábla felépítése.

A szimbólum tábla:

A szimbólum neve	értéke	egyéb információk
...

érték: – címke címe,
– változó címe,
– szimbolikus konstans értéke.

Máté: Assembly programozás

11. előadás

235

A szimbólum neve	értéke	egyéb információk
...

egyéb információk:

- típus,
- méret,
- szegmens neve, amelyben a szimbólum definiálva van,
- relokációs flag,
- ...

Máté: Assembly programozás

11. előadás

236

Literál:

pl. az **IBM 370**-es gépcsaládon:

```
L 14,=F' 5' ; Load register 14 az 5-ös
 ; Full Word konstanssal
```

Többek között a literálok gyakori használata vezetett a közvetlen operandus megadás kialakulásához és elterjedéséhez.

Máté: Assembly programozás

11. előadás

237

Egy lehetséges operációs kód tábla részlete:

mnemonic	op1	op2	kód	hossz	osztály
AAA	-	-	37	1	6
ADD	reg8	reg8	02	2	10
ADD	reg16	reg16	03	2	11
...
AND	reg8	reg8	22	2	10
AND	reg16	reg16	23	2	11
...

Máté: Assembly programozás

11. előadás

238

```
procedure ElsőMenet; {1. menet, vázlat}
const méret = 8; EndUtasítás = 99;
var
  HelySzámLáló, osztály, hossz, kód:
 integer;
  VanInput: boolean;
  szimbólum, literál, mnemo:
 array[1..méret] of char;
  sor: array[1..80] of char;
begin
  Előkészítés;
  TáblákInicializálása;
  HelySzámLáló := 0;
  VanInput = true;
```

Máté: Assembly programozás

11. előadás

239

```
while VanInput do begin {sorok feldolgozása}
  SorOlvasás(sor);
  Megőrzés(sor);
  if NemKomment(sor) then begin {nem kommentár}
 SzimbólumDef(sor, szimbólum);
 if szimbólum[1] <> ' ' then
 {szimbólum definíció}
 ÚjSzimbólum(sor, szimbólum, HelySzámLáló);
 LiterálKeresés(sor, literál);
 if literál[1] <> ' ' then
 ÚjLiterál(literál);
 hossz := 0;
 OpKódKeresés(sor, mnemo);
 OpKódTáblában(sor, mnemo, osztály, kód);
```

Máté: Assembly programozás

11. előadás

240

```
if osztály < 0 then {nem létező utasítás}
  PszeudoTáblában(sor,mnemo, osztály, kód);
if osztály < 0 then HibásOpKód;
hossz := tipus(osztály); {utasítás hossza}
HelySzámLáló := HelySzámLáló + hossz;
if osztály = EndUtasítás then begin
  VanInput := false;
  LiterálTáblaRendezés;
  DuplikátumokKiszűrése;
  Lezárások;
end; {if osztály = }
end; {nem kommentár}
end; { while VanInput }
end; {1. menet}
```