

Зубков С.В.

Assembler

***для DOS, Windows
и Unix***

Москва

Зубков С.В.

Assembler. Для DOS, Windows и Unix. – М.: ДМК. – 640 с., ил.

ISBN 5-94074-259-9

В книге описываются все аспекты современного программирования на ассемблере для DOS, Windows и Unix (Solaris, Linux и FreeBSD), включая создание резидентных программ и драйверов, прямое программирование периферийных устройств, управление защищенным режимом и многое другое. Подробно рассмотрена архитектура процессоров Intel вплоть до Pentium II. Все главы иллюстрированы подробными примерами работоспособных программ.

Книга ориентирована как на профессионалов, так и на начинающих без опыта программирования.

ISBN 5-94074-259-9

© ДМК

Все права защищены. Любая часть этой книги не может быть воспроизведена в какой бы то ни было форме и какими бы то ни было средствами без письменного разрешения владельцев авторских прав.

Материал, изложенный в данной книге, многократно проверен. Но, поскольку вероятность наличия технических и просто человеческих ошибок все равно существует, издательство не может гарантировать абсолютную точность и правильность приводимых сведений. В связи с этим издательство не несет ответственности за возможные ошибки, связанные с использованием книги.

СОДЕРЖАНИЕ

ВВЕДЕНИЕ	12
1. ПРЕДВАРИТЕЛЬНЫЕ СВЕДЕНИЯ	15
1.1. Что потребуется для работы с ассемблером	15
1.2. Представление данных в компьютерах	16
1.2.1. Двоичная система счисления	17
1.2.2. Биты, байты и слова	17
1.2.3. Шестнадцатеричная система счисления	19
1.2.4. Числа со знаком	19
1.2.5. Логические операции	20
1.2.6. Коды символов	21
1.2.7. Организация памяти	21
2. ПРОЦЕССОРЫ INTEL В РЕАЛЬНОМ РЕЖИМЕ	23
2.1. Регистры процессора	23
2.1.1. Регистры общего назначения	23
2.1.2. Сегментные регистры	25
2.1.3. Стек	26
2.1.4. Регистр флагов	27
2.2. Способы адресации	28
2.2.1. Регистровая адресация	28
2.2.2. Непосредственная адресация	28
2.2.3. Прямая адресация	29
2.2.4. Косвенная адресация	29
2.2.5. Адресация по базе со сдвигом	30
2.2.6. Косвенная адресация с масштабированием	30
2.2.7. Адресация по базе с индексированием	31
2.2.8. Адресация по базе с индексированием и масштабированием	31
2.3. Основные непривилегированные команды	32
2.3.1. Пересылка данных	32
2.3.2. Двоичная арифметика	40

2.3.3. Десятичная арифметика	45
2.3.4. Логические операции	48
2.3.5. Сдвиговые операции	50
2.3.6. Операции над битами и байтами	53
2.3.7. Команды передачи управления	55
2.3.8. Строковые операции	63
2.3.9. Управление флагами	69
2.3.10. Загрузка сегментных регистров	72
2.3.11. Другие команды	72
2.4. Числа с плавающей запятой	77
2.4.1. Типы данных FPU	77
2.4.2. Регистры FPU	79
2.4.3. Исключения FPU	82
2.4.4. Команды пересылки данных FPU	83
2.4.5. Базовая арифметика FPU	85
2.4.6. Команды сравнения FPU	90
2.4.7. Трансцендентные операции FPU	92
2.4.8. Константы FPU	95
2.4.9. Команды управления FPU	95
2.5. Расширение IA MMX	100
2.5.1. Регистры MMX	100
2.5.2. Типы данных MMX	101
2.5.3. Команды пересылки данных MMX	101
2.5.4. Команды преобразования типов MMX	102
2.5.5. Арифметические операции MMX	104
2.5.6. Команды сравнения MMX	106
2.5.7. Логические операции MMX	107
2.5.8. Сдвиговые операции MMX	108
2.5.9. Команды управления состоянием MMX	109
2.5.10. Расширение AMD 3D	109
3. ДИРЕКТИВЫ И ОПЕРАТОРЫ АССЕМБЛЕРА	112
3.1. Структура программы	112
3.2. Директивы распределения памяти	114
3.2.1. Псевдокоманды определения переменных	114
3.2.2. Структуры	115

3.3. Организация программы	116
3.3.1. Сегменты	116
3.3.2. Модели памяти и упрощенные директивы определения сегментов	119
3.3.3. Порядок загрузки сегментов	121
3.3.4. Процедуры	122
3.3.5. Конец программы	123
3.3.6. Директивы задания набора допустимых команд	123
3.3.7. Директивы управления программным счетчиком	124
3.3.8. Глобальные объявления	125
3.3.9. Условное ассемблирование	126
3.4. Выражения	128
3.5. Макроопределения	130
3.5.1. Блоки повторений	131
3.5.2. Макрооператоры	133
3.5.3. Другие директивы, используемые в макроопределениях	134
3.6. Другие директивы	134
3.6.1. Управление файлами	134
3.6.2. Управление листингом	134
3.6.3. Комментарии	135
4. Основы программирования для MS-DOS	136
4.1. Программа типа COM	137
4.2. Программа типа EXE	139
4.3. Вывод на экран в текстовом режиме	141
4.3.1. Средства DOS	141
4.3.2. Средства BIOS	144
4.3.3. Прямая работа с видеопамятью	149
4.4. Ввод с клавиатуры	151
4.4.1. Средства DOS	151
4.4.2. Средства BIOS	159
4.5. Графические видеорежимы	162
4.5.1. Работа с VGA-режимами	162
4.5.2. Работа с SVGA-режимами	167

4.6. Работа с мышью	179
4.7. Другие устройства	185
4.7.1. Системный таймер	185
4.7.2. Последовательный порт	192
4.7.3. Параллельный порт	196
4.8. Работа с файлами	198
4.8.1. Создание и открытие файлов	198
4.8.2. Чтение и запись в файл	201
4.8.3. Заккрытие и удаление файла	203
4.8.4. Поиск файлов	204
4.8.5. Управление файловой системой	208
4.9. Управление памятью	211
4.9.1. Обычная память	211
4.9.2. Область памяти UMB	212
4.9.3. Область памяти HMA	213
4.9.4. Интерфейс EMS	214
4.9.5. Интерфейс XMS	215
4.10. Загрузка и выполнение программ	220
4.11. Командные параметры и переменные среды	227
5. БОЛЕЕ СЛОЖНЫЕ ПРИЕМЫ ПРОГРАММИРОВАНИЯ	232
5.1. Управляющие структуры	232
5.1.1. Структуры IF.. THEN... ELSE	232
5.1.2. Структуры CASE	233
5.1.3. Конечные автоматы	234
5.1.4. Циклы	235
5.2. Процедуры и функции	236
5.2.1. Передача параметров	236
5.2.2. Локальные переменные	242
5.3. Вложенные процедуры	243
5.3.1. Вложенные процедуры со статическими ссылками	243
5.3.2. Вложенные процедуры с дисплеями	245

5.4. Целочисленная арифметика	
повышенной точности	246
5.4.1. Сложение и вычитание	246
5.4.2. Сравнение	247
5.4.3. Умножение	248
5.4.4. Деление	249
5.5. Вычисления с фиксированной запятой	250
5.5.1. Сложение и вычитание	250
5.5.2. Умножение	251
5.5.3. Деление	251
5.5.4. Трансцендентные функции	251
5.6. Вычисления с плавающей запятой	256
5.7. Популярные алгоритмы	261
5.7.1. Генераторы случайных чисел	261
5.7.2. Сортировки	265
5.8. Перехват прерываний	269
5.8.1. Обработчики прерываний	270
5.8.2. Прерывания от внешних устройств	274
5.8.3. Повторная входимость	278
5.9. Резидентные программы	281
5.9.1. Пассивная резидентная программа	282
5.9.2. Мультиплексорное прерывание	288
5.9.3. Выгрузка резидентной программы из памяти	304
5.9.4. Полурезидентные программы	321
5.9.5. Взаимодействие между процессами	326
5.10. Программирование на уровне	
портов ввода-вывода	335
5.10.1. Клавиатура	335
5.10.2. Последовательный порт	339
5.10.3. Параллельный порт	345
5.10.4. Видеоадаптеры VGA	347
5.10.5. Таймер	363
5.10.6. Динамик	368
5.10.7. Часы реального времени и CMOS-память	369

5.10.8. Звуковые платы	373
5.10.9. Контроллер DMA	381
5.10.10. Контроллер прерываний	389
5.10.11. Джойстик	395
5.11. Драйверы устройств в DOS	397
5.11.1. Символьные устройства	400
5.11.2. Блочные устройства	409

6. ПРОГРАММИРОВАНИЕ В ЗАЩИЩЕННОМ РЕЖИМЕ

6.1. Адресация в защищенном режиме	414
6.2. Интерфейс VCPi	418
6.3. Интерфейс DPMI	420
6.3.1. Переключение в защищенный режим	421
6.3.2. Функции DPMI управления дескрипторами	422
6.3.3. Передача управления между режимами в DPMI	424
6.3.4. Обработчики прерываний	426
6.3.5. Пример программы	428
6.4. Расширители DOS	431
6.4.1. Способы объединения программы с расширителем	432
6.4.2. Управление памятью в DPMI	433
6.4.3. Вывод на экран через линейный кадровый буфер	435

7. ПРОГРАММИРОВАНИЕ ДЛЯ WINDOWS 95 и WINDOWS NT

7.1. Первая программа	442
7.2. Консольные приложения	446
7.3. Графические приложения	451
7.3.1. Окно типа MessageBox	451
7.3.2. Окна	452
7.3.3. Меню	457
7.3.4. Диалоги	462
7.3.5. Полноценное приложение	467
7.4. Динамические библиотеки	483
7.5. Драйверы устройств	489