

Interazione con il DOS e il BIOS

ARGOMENTI PRESENTATI IN QUESTI LUCIDI

- Routine di BIOS e DOS
- Due modalità diverse di restituire il controllo al DOS
- L'interazione con le routine del DOS: l'interrupt 21H
- L'interazione con il BIOS: esempi

Routine di BIOS e DOS

- BIOS e DOS forniscono un ampio insieme di funzioni per accedere ai dispositivi in modo più “robusto” delle istruzioni in e out
- Le routine del BIOS (Basic Input Output System) sono pezzi di codice memorizzati nella memoria ROM
- Forniscono una interfaccia verso i vari dispositivi di un PC IBM o IBM-compatibile
- Il DOS fornisce un’interfaccia verso gli stessi dispositivi ma a più alto livello
- Esempio: il BIOS fornisce routine per leggere/scrivere blocchi su disco ma non ha il concetto di file o directory, e per accedere a un file col BIOS occorre sapere esattamente dove il file appare sul disco
- D’altro canto, il DOS fornisce routine per accedere a file
- Le routine del DOS utilizzano a loro volta le routine del BIOS

Torniamo all'esempio "inutile": Istruzioni per terminare un programma e ritornare al DOS

```
TITLE inutile.asm - Primo programma Assembler
COMMENT *
 DESCRIZIONE: questo programma inizializza AX a 0 e
 copia il valore 18 in AX. *
;
STACK SEGMENT PARA STACK 'STACK'
; inizializzazione del segmento stack con 64 stringhe 'STACK '
;
 DB 64 DUP ('STACK ')
STACK ENDS
;
CSEG SEGMENT PARA PUBLIC 'CODE'
 ASSUME CS:CSEG, SS:STACK
;
INIT: SUB AX, AX ; azzera il registro AX
 MOV AX, 18D ; copia il valore 18 (decimale) in AX
;
 mov AH, 4ch ; terminazione programma e ritorno al DOS
 int 21H
CSEG ENDS
 END
```

L'interrupt 21H per terminare il programma

```
mov AH, 4ch  
int 21H
```

- L'istruzione `int` (interrupt software) serve in particolare per chiamare le routine di sistema (*system call*) fornite dal DOS, dal BIOS o da altri programmi residenti sulla macchina
- La routine viene chiamata specificando il *numero dell'interrupt*
- Il sistema supporta fino a 256 differenti routine di servizi interrupt: in realtà, poiché le routine disponibili sono molte di più, ogni numero indica una data *classe di routine* e quindi occorre passare un numero (*function code*) in uno dei registri (normalmente il registro `ah`)
- Il DOS usa sempre l'interrupt 21H
- Il numero 4ch è il codice che specifica la terminazione di un programma e il ritorno al DOS

NB: esiste anche un altro metodo, consistente nel considerare il programma come una procedura...

Programma principale come procedura

- Il programma principale è costituito da una *procedura* FAR dalla quale, tornando, si restituisce automaticamente il controllo al DOS

```
CSEG SEGMENT PUBLIC 'CODE'
```

```
nome_procedura PROC FAR
```

```
; corpo procedura
```

```
 RET ; restituzione controllo al DOS
```

```
nome_procedura ENDP
```

```
CSEG ENDS
```

```
END nome_procedura
```

Nel corpo della procedura...

- Supponiamo che nel programma utente si faccia riferimento ai dati
- Al momento dell'esecuzione del programma da parte del DOS, il programma dell'utente fa riferimento ad un segmento dati il cui indirizzo non è nel registro DS
- Il registro DS contiene infatti l'indirizzo del Program Segment Prefix (PSP) che è creato dal DOS quando il programma utente viene caricato in memoria per l'esecuzione
- Quindi, all'inizio della procedura, occorre salvare l'indirizzo PSP (segmento e offset) *sullo stack* facendo:

```
PUSH  DS ; salvataggio ind. segmento
SUB AX,AX ; AX = 0000h
PUSH  AX ; salvataggio offset
```

Modifica del registro DS

- A questo punto si può caricare il registro DS con l'indirizzo del segmento dati usato dal programma utente
- E' sufficiente fare:

```
MOV AX, SEG DATA
```

```
MOV DS, AX
```

- Dove SEG serve per indicare l'indirizzo di partenza del segmento indicato (DATA nel nostro caso)
- Occorrono due istruzioni perché mov non può copiare un operando immediato in un registro segmento

Ritorno dalla procedura

- Quando la procedura termina e viene eseguita l'istruzione **RET**, viene fatto automaticamente il *pop* dei registri salvati sullo stack
- Con il ritorno da procedura di tipo **FAR**, la prima parola estratta dallo stack, che è nel nostro caso 0000h, viene posta in **IP** e la seconda parola estratta (indirizzo che era in **DS**) viene posta in **CS**
- E quindi viene ripristinato il **PSP** e c'è un ritorno al **DOS** (con interrupt 20H posto nella prima locazione del **PSP** il cui indirizzo è il nuovo **CS:IP**)
- Con procedura di tipo **NEAR** solo l'offset verrebbe ripristinato, e ciò non sarebbe sufficiente

Riassumendo...

```
.....
DATA SEGMENT PARA PUBLIC 'DATA'
; dichiarazione dei dati
DATA ENDS
CSEG SEGMENT PUBLIC 'CODE'
nome_procedura  PROC FAR
 ASSUME CS:CSEG, DS:DATA, SS:STACK
 PUSH DS ; salvataggio indirizzo PSP
 SUB AX,AX
 PUSH AX

 MOV AX, SEG DATA ; l'indirizzo del segmento dati
 MOV DS, AX ; viene caricato in DS
; altre istruzioni della procedura
 RET ; restituzione controllo al DOS
nome_procedura ENDP
CSEG ENDS
END nome_procedura
```

Stato di alcuni dei registri all'entrata e all'uscita di un programma utente

All'entrata

CS	Contiene l'indirizzo di partenza del programma utente
IP	Contiene l'offset di partenza, ovvero 0000h
DS	Contiene l'indirizzo di segmento dell'area PSP
SS	Contiene l'indirizzo di segmento dello stack segment
SP	Punta alla prima posizione successiva allo stack (nessun elemento inserito)
ES	E' inizializzato come DS

All'uscita

CS	Deve contenere l'indirizzo di segmento dell'area PSP
IP	Deve contenere 0000h
SS	Deve contenere lo stesso valore che aveva all'entrata

Interrupt 21H del Dos: altri codici funzione

- Vediamo l'utilizzo dell'interrupt 21H per: (1) leggere un carattere da tastiera con eco su video; (2) Visualizzare un carattere su video (3) Visualizzare una stringa su video

1. Codice funzione = 1

parametri di *output* = registro AL

Esempio:
 mov AH,1
 int 21H

2. Codice funzione = 2

parametri di *input* = in DL il codice ASCII del carattere da visualizzare

3. Codice funzione = 9

parametri di *input* = in DS:DX puntatore a (indirizzo di) stringa che termina con '\$'

Esempio:

 ; assumiamo che a DS sia già stato assegnato l'indirizzo del segmento dati

 mov DX,OFFSET str ; str è una stringa definita nel segmento dati,
 ; che termina con '\$'. Quindi ds:dx contiene
 ; l'indirizzo fisico (completo) della stringa

 mov AH,9

 int 21H

- Si veda programma `primo.asm`

Routine del BIOS: esempi

- Gli interrupt software usati dal BIOS sono 12 (5, 10h-1Ah)
- Ad esempio, l'interrupt 10h fornisce servizi per il *video*, l'interrupt 13h fornisce servizi per i *dischi*, l'interrupt 16h fornisce servizi per la *tastiera*
- Le varie routine richiedono diversi parametri sui registri e ad alcune anche su locazioni di memoria
- Ad esempio: la routine 16h (servizi tastiera) usa il registro AH per comunicare il tipo di servizio richiesto:
 - AH = 0 leggi carattere da tastiera (il carattere acquisito va in AL)
 - AH = 1 controlla se un carattere è disponibile nel buffer della tastiera (modifica il flag ZF)
 - AH = 2 ritorna lo stato di alcuni tasti, tipo Alt, Ctrl, Left shift, ... (nel registro AL)

Esempio di uso interrupt 16h del BIOS

Il codice seguente descrive un ciclo di attesa del carattere Return:

```
Ciclo: MOV AH,0 ; leggi carattere da tastiera
 INT 16h ; interrupt della tastiera
 CMP AL,0 ; carattere speciale?
 JZ  Ciclo ; se cosi', torna a leggere carattere
 CMP AL, 0dh ; carriage return?
 JNE Ciclo  ; torna a Ciclo se non CR
```

Vedi anche programma `routbios.asm`