ICS 232-01 LABWORK#14 (Term 992)

DISASSEMBLING

Objectives:

1. Learning to use the disassembler: Sourcer version 7.0

2. The importance of disassembling in designing anti-virus software.

3. The importance of disassembling as a learning tool.

To use Sourcer version 7.0:

1. Double click on sr.exe or invoke sr.exe from DOS or from a DOS box.

2. Enter the file name for the executable file, the file name may include the path.

3. Press “Enter” or “Return” key.

4. Select the output file name by pressing ‘O’

5. Select the file format, either .lst or .asm, by pressing ‘F’

6. Select other options as appropriate, by pressing a letter starting the chosen command:

Analysis and output options

Code style EXE, COM, Device driver, etc.

Disk drive used for output

File format as listing or source

Header information in listing

Label type (pick one of 4 styles)

Math co-processor toggle

Narrow: machine language display in listing on/off

Output file name, may include path

Passes (Number of assembler passes) 5 = Normal, 6-9 = advanced

Quit (or escape) – exit any time

Remarks to be included in output

Segment-address display on/off (in listing)

Target assembler (for re-assembly)

uP instruction set selection. Lets you select one of the following instruction sets:

8086/8088, v20/v30, 80186/80188, 286 Real, 286 Protected, 386 real, 386 Protected, 486 Real, 486 Protected, 586/ Pentium, Pentium Pro

Word case in the output file (upper or lower)

Xref in listing (5 – 9 passes only)

? Help

7. Press G to begin processing

Note: Selecting a target assembler results inan include directive:

 include srmacros.inc

to be included in the output file, together with an EQU definition of the form;

 target EQU ‘AssenblerName’

srmacros.inc is a file, included with other Sourcer files, which contains macros which may be required for proper re-assembly. If you are sure the macros are not needed in your output file, you can delete the include directive and the assembler name definition. If the macros are included, it may be necessary to supply the correct path in the include directive.

Two important files in the Sourcer package are: Com2exe.exe and Lst2asm.com. Com2exe converts a .exe file to a .com file. This is useful in debugging. Lst2asm converts a listing file generated by Sourcer to an asm file.

