intel

AN INTRODUCTION TOASM85

Order Number: 121689-001

AN INTRODUCTION TOASM86

Order Number: 121689-001

Copyright © 1981 Intel Corporation Intel Corporation, 3065 Bowers Avenue, Santa Clara, California 95051

Additional copies of this manual or other Intel literature may be obtained from:

Literature Department Intel Corporation 3065 Bowers Avenue Santa Clara, CA 95051

The information in this document is subject to change without notice.

Intel Corporation makes no warranty of any kind with regard to this material, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. Intel Corporation assumes no responsibility for any errors that may appear in this document. Intel Corporation makes no commitment to update nor to keep current the information contained in this document.

Intel Corporation assumes no responsibility for the use of any circuitry other than circuitry embodied in an Intel product. No other circuit patent licenses are implied.

Intel software products are copyrighted by and shall remain the property of Intel Corporation. Use, duplication or disclosure is subject to restrictions stated in Intel's software license, or as defined in ASPR 7-I04.9(a)(9).

No part of this document may be copied or reproduced in any form or by any means without the prior written consent of Intel Corporation.

The following are trademarks of Intel Corporation and its affiliates and may be used only to identify Intel products:

BXP	Intel	Library Manager	Plug-A-Bubble
CREDIT	int _e l	MCS	PROMPT
i	Intelevision	Megachassis	Promware
ICE	Intellec	Micromainframe	RMX/80
iCS	iRMX	Micromap	System 2000
im	iSBC	Multibus	UPI
Insite	iSBX	Multimodule	uScope

and the combination of ICE, iCS, iRMX, iSBC, iSBX, MCS, or RMX and a numerical suffix.

REV.	REVISION HISTORY	DATE
-001	Original issue.	9/81

Digitized by the Internet Archive in 2014

PREFACE

This manual is an introduction to ASM86, Intel's 8086/8088 assembly language. It is designed to teach you the fundamentals of constructing an ASM86 source module, and to provide the conceptual background you will need in order to write ASM86 code. To aid your understanding, a number of drawings, examples, and syntax diagrams are presented along with the text. Occasionally, generality is sacrificed in favor of simplicity, so that the most important points can be brought to your attention. Refer to the related publications listed below, particularly the ASM86 Language Reference Manual, for details and additional information to supplement the material in this manual.

MOV AX, BX

Does the above line make sense to you? It should. This manual is written for programmers who have some knowledge of the 8086/8088 architecture, and some familiarity with assembly language. It is assumed that you will recognize, for instance, that MOV is an 8086/8088 instruction, that AX and BX are registers, and that the line MOV AX,BX is an assembly language instruction statement. Although this is an *introductory* manual, describing the 8086/8088 architecture and explaining the principles of coding in assembly language are considered to be outside the scope of this manual.

This manual contains seven chapters and an appendix, which are briefly described below:

- Chapter 1, "Overview of the 8086/8088 Assembly Language," describes the elements that make up an ASM86 source module and then explains a few of the features of the assembly language.
- Chapter 2, "Segmentation," explains the segmented memory structure presented by the 8086 and 8088 microprocessors and how this is reflected in the assembly language.
- Chapter 3, "Data," describes the ASM86 constructs used to allocate and access the data portion of your assembly language program.
- Chapter 4, "Modular Programming," explains how programs may be divided into several source modules and how procedures are defined and called in ASM86 modules.
- Chapter 5, "Combining ASM86 and PL/M-86 Modules," describes how assembly language modules may be used together with modules written in PL/M-86 (a high-level language) to construct a program. Although PL/M is discussed throughout this chapter, much of the material will be valuable even to programmers who will not be writing PL/M code.
- Chapter 6, "Helpful Hints," is a brief chapter which takes up some sidelights, useful programming ideas, that were purposely avoided in the chapters presenting core material.
- Chapter 7, "What's Next?," is a preview of coming attractions. This chapter briefly summarizes some of the areas *not* covered in this manual, but described in other ASM86 documentation.
- Appendix A, "Source Module Templates," shows the assembly language statements that make up the framework of ASM86 modules designed to be used with PL/M-86.

RELATED PUBLICATIONS

For further, more detailed information about Intel's 8086/8088 assembly language and ASM86 assembler, see the following manuals:

- ASM86 Language Reference Manual, 121703
- 8086/8087/8088 Macro Assembler Operating Instructions for 8086-Based Development Systems, 121628

or

• 8086/8087/8088 Macro Assembler Operating Instructions for 8080/8085-Based Development Systems, 121624

or

MCS-86 Macro Assembler Operating Instructions for ISIS-II Users, 9800641

For a description of the 8086/8088 architecture and an overview of the ASM86 and PL/M-86 languages, see:

 Morse, Stephen P., The 8086 Primer, Hayden Book Company, Inc., Rochelle Park, New Jersey, 1980.

For information on the 8086 and 8088 microprocessors and the 8087 Numeric Data Processor, see:

- The 8086 Family User's Manual, 9800722
- The 8086 Family User's Manual, Numerics Supplement, 121586

For information on the PL/M-86 programming language and compiler, see:

- PL/M-86 User's Guide for 8086-Based Systems, 121636
 or
- PL/M-86 Programming Manual, 9800466
- PL/M-86 Compiler Operating Instructions for 8080/8085-Based Development Systems, 9800478

For information on the LINK86 and LOC86 utility programs, see:

- iAPX 86,88 Family Utilities User's Guide, 121616 or
- 8086 Family Utilities User's Guide, 9800639

NOTATIONAL CONVENTIONS

UPPERCASE

Assembler keywords and program symbols are shown in uppercase to distinguish them from other text. In syntax diagrams, characters shown in uppercase must be entered exactly as shown.

Examples:

MOV, EQU, VAR_1

italics

Italics are used in syntax diagrams to indicate variable information. Italicized words are placeholders for other symbols to be substituted into a statement.

Examples:

symbol-name, expression

[]

0

Brackets indicate optional arguments or fields within an assembly language statement. When a list of items, separated by vertical bars, is enclosed in brackets, then only one of the items may optionally be specified.

Examples:

[var-name], [NEAR | FAR]

[]...

Brackets followed by ellipses indicate that the enclosed arguments or fields may occur zero or more times. In particular, the construct *item* [, *item*]... is used to indicate that one *item* is required, and others may optionally follow in a list, where *item*s are separated by commas.

Example:

segname [, segname]...

{ }

Braces indicate that one and only one of the enclosed items must be selected. Options are stacked inside the braces.

Example:

DB DW DD

(DI

Vertical dots indicate that some assembly language statements have been omitted to emphasize the statements shown.

.

Example:

special symbols

Special symbols ('\$2;:=,[].+-()*/<>) and spaces shown in ASM86 statements are required by the assembly language and must be entered as shown.

Examples:

```
MOV AX,BX
PACK: MOV AX,WORD PTR ES:UNPACKED_NUMBER[SI]
DW 1, 2 DUP (3 DUP (0), 4)
BYTE_WIDE_NUMBER DB ?; indeterminate initialization
```


CONTENTS

	Page
CHAPTER 1: OVERVIEW OF THE 8086/8088 ASSEMBLY LANGUAGE	
What Is ASM86?	
Elements of the 8086/8088 Assembly Language	1
Registers	
Variables	
Labels	
Constants	
Generating Opcodes from General Purpose Mnemonics	
Convenience Features	
Equates	
Forward References	
Example Code	7
Chapter Summary	
CHAPTER 2: SEGMENTATION	
The Concept of Segmentation	
The Parts of a Program: Code, Data, and Stack	
Addressing from a Base Location	
Addressing on the 8086/8088	
The 8086/8088 Segmented Architecture	
The ASM86 Programmer's View of Segmentation	
Another Kind of Segment	
The SEGMENT and ENDS Statements	
Setting Up the Segment Registers	
Changing Segment Register Values	
The ASSUME Statement	
Example Program	
Chapter Summary	
CHAPTER 3: DATA	
Data Allocation	
Defining Variables	
Referencing Variables	
Addressing Modes	
Direct Offset Addressing	
Indirect Addressing	
Register-Offset Addressing	29

CONTENTS (Cont'd.)

· · · · · · · · · · · · · · · · · · ·	Page	е
Addressing Through Two Registers	3	0
Summary of Addressing Modes		
Attribute Overrides		
Segment Overrides		
Type Overrides		
Example Program		
Chapter Summary	. ა	b
OHADTED 4. MODILL AD DDOODAMMING		
CHAPTER 4: MODULAR PROGRAMMING		
Programming with Multiple Source Modules		
Linking Modules Together		
The PUBLIC and EXTRN Directives	3	8
Combining Logical Segments	3	9
The Attributes of Logical Segments	4	0
The Combine-Type Attribute		
The Align-Type Attribute		
The Class-Name Attribute		
Groups		
Using Procedures		
Defining Procedures: The PROC/ENDP Statements		
Passing Parameters to Procedures		
Returning Values from Procedures		
Example Program	4	9
Chapter Summary	5	4
CHAPTER 5: COMBINING ASM86 AND PL/M-86 MODULES		
The PL/M-86 Procedural Interface	5	5
The PL/M Method of Passing Parameters	5	5
Retrieving Parameters from the Stack	5	6
Choosing a Method to Access Parameters	5	9
Returning Values from Functions		
Register Conventions		
Models of Computation		
Case Study: PL/M SMALL		
CGROUP and DGROUP		
Register Initialization		
Offsets in the SMALL Model		
The SMALL Case Procedural Interface	6	2
Extending the SMALL Model	6	2
Example Program	. 6	3
Other Models of Computation	. 6	9
The COMPACT Model		
The MEDIUM Model		
The LARGE Model		
Program Templates		
Chapter Summary	. /	U

CONTENTS (Cont'd.)

CHAPTER 6: HELPFUL HINTS	Page
Aliases for Variables	72
Aliases for Parameters on the Stack	
Long Conditional Jumps	
Short Jumps	
Using a Number for Direct Offset Addressing	
Absolute Code	
Chapter Summary	//
CHAPTER 7: WHAT'S NEXT?	
8086/8088 Instruction Set	79
8087 Code	79
Expressions	79
Structures	80
Records	80
Macros	81
Assembler Controls	
Chapter Summary	82
APPENDIX A: SOURCE MODULE TEMPLATES	
Using the Templates	83
The PL/M-86 SMALL Model of Computation	
Notes on the SMALL Model	
The PL/M-86 COMPACT Model of Computation	
Notes on the COMPACT Model	
The PL/M-86 MEDIUM Model of Computation	
Notes on the MEDIUM Model	
The PL/M-86 LARGE Model of Computation	
Notes on the LARGE Model	

ILLUSTRATIONS

FIGURE	TITLE	PAGE
1-1	A Partial ASM86 Module	
2-1	A Simple Program in Memory	9
2-2	The Code, Data, and Stack Portions of the Simple Program	10
2-3	The Address of WORD_3 Relative to Physical Location 0	10
2-4	The Address of WORD_3 Relative to the Data Region Base Location	11
2-5	The Address of WORD_3 as an Offset from the DS Register	12
2-6	The Program Regions Associated with the CS, DS, SS, and ES Registers	12

ILLUSTRATIONS (Cont'd.)

FIGURE	TITLE PA	GE
2-7	Calculating the Physical Address of WORD_3	14
2-8	The Run-Time Stack	16
2-9	A Simple ASM86 Module Using the SEGMENT/ENDS and ASSUME Statements	20
2-10	The ASSUME and SEGMENT/ENDS Statements in the Example Program	21
3-1	A Simple ASM86 Module Demonstrating Data Definition, Addressing Modes,	
	and Attribute Overrides	
4-1	Uncombined Logical Segments from MODULE_1 and MODULE_2	
4-2	Desired Combination of Logical Segments from MODULE_1 and MODULE_2 .	
4-3	Combining the PROG_DATA Segments	
4-4	Combining the PROG_STACK Segments	43
4-5	The Three Distinct Data Regions: PROG_CONST, PROG_DATA, and PROG_STACK	45
4-6	The Data Group, Composed of Three Regions: PROG_CONST, PROG_DATA, and PROG_STACK	46
4-7	Bases and Offsets in DATA_GROUP	46
4-8	Main Module for Example Program	50
4-9	Other Module for Example Program	51
5-1	State of the Stack Following CALL P(WVAL, BVAL, PVAL);	56
5-2	State of the Stack Inside P After PUSH BP and MOV BP,SP	58
5-3	Memory Layout for a PL/M SMALL Program	61
5-4	A Template for a SMALL Case Program	61
5-5	PL/M Main Module for Example Program	
5-6	ASM86 Module Containing Support Procedures and Data Table Segment	
6-1	Long Jump on Zero to TARGET: Vectored-Jump Method	
6-2	Long Jump on Zero to TARGET: Jump-Around-Jump Method	
A-1	SMALL Model Template	
A-2	COMPACT Model Template	
A-3	MEDIUM Model Template	
A-4	LARGE Model Template	90

TABLES

TABLE	TITLE	PAGI	Ę
1-1	8086/8088 Registers		3
3-1	Addressing Modes on the 8086/8088		
7-1	Partial List of Assembly-Time Operators	8	0

OVERVIEW OF THE 8086/8088 ASSEMBLY LANGUAGE

This chapter introduces ASM86, Intel's 8086/8088 assembly language. It describes the makeup of an ASM86 source file and then explains a few of the features of the assembly language. The chapter concludes with an example program fragment containing samples of commonly used, easy-to-understand assembly language statements.

What is ASM86?

ASM86 is the name of Intel's 8086/8088 assembly language. Statements written in this language are used to specify machine instructions for the 8086 or 8088 and to allocate memory space for program data. These human-readable statements are translated into a machine-readable form by a program called the ASM86 assembler. The input to the assembler is a source file containing assembly language statements. The assembler produces two output files: an object file and a listing file. The object file contains the machine-readable translation of the statements in the source file; the listing file shows this machine code in hexadecimal form, along with the ASM86 source statements from which it was produced.

The name "ASM86" is used in a variety of ways. For example, a program written in Intel's 8086/8088 assembly language is often called an *ASM86 program*, and the statements in a source file for such a program are generally referred to as *ASM86 code*. The assembler itself is often called ASM86 after the language it recognizes. Keep in mind, though, that the topic of this manual is writing ASM86 code, not operating the assembler.

ELEMENTS OF THE 8086/8088 ASSEMBLY LANGUAGE

The statements in an ASM86 source file can be classified in three general categories: instruction statements, data allocation statements, and assembler directives. An *instruction statement* uses an easily-remembered name—a *mnemonic*—and possibly one or two operands to specify a machine instruction to be generated. A *data allocation statement* reserves, and optionally initializes, memory space for program data. An *assembler directive* is a statement that gives special instructions to the assembler. Although directives may produce something in the object file, they are unlike the instruction and data allocation statements in that they do not specify the actual contents of memory.

Examples of the three types of ASM86 statements are given below. These are provided to give you a general idea of what the different kinds of statements look like. Do not be concerned if, at this point, you do not fully understand these example statements. One of the goals of this manual is to make them understandable to you.

Chapter 1 Overview of the 8086/8088 Assembly Language

Instruction Statements

```
MOV AX,BX
CALL SORT_PROCEDURE
SHR AL,1
```

Data Allocation Statements

```
A_VARIABLE DW 0
DB 'HELLO'
```

Assembler Directives

```
NAME EXAMPLE_PROGRAM CODE SEGMENT ITEM_COUNT EQU 5
```

The statements in an ASM86 source file are made up of keywords, identifiers, numbers, strings, special characters, and comments. A *keyword* is a symbol that has special meaning to the assembler, such as an instruction mnemonic (MOV, CALL) or some other reserved word in the assembly language (DB, SEGMENT, EQU). *Identifiers* are programmer-defined symbols, used to represent such things as variables, labels in the code, and numerical constants. Identifiers may contain letters, numbers, and the characters __, @, and ?, but must begin with something other than a number. Examples of identifiers are: COUNT, @1, and A_BYTE.

Numbers in ASM86 may be expressed as decimal, hexadecimal, octal, or binary. These must begin with a decimal digit and, except in the case of a decimal number, must end in a letter identifying the base of the number. Examples of ASM86 numbers are: 123 (decimal), 0ABCH (hexadecimal), 1776Q (octal), and 10100110B (binary).

Strings are characters enclosed in single-quotes. Examples of strings are: '1st string' and 'SIGN-ON MESSAGE, V1.0'. The single-quote is one of many *special characters* used in the assembly language. Others, run together in a list, are: 2.7 = 1.4 = 0.4. The space and tab characters are also special characters, used as separators in the assembly language.

A *comment* is a sequence of characters used for program documentation only; it is ignored by the assembler. Comments begin with a semicolon (;) and run to the end of the line on which they are started. Examples of lines with comments are shown below:

```
; This entire line is a comment.
MOV AX,BX ; This is a comment next to an instruction statement.
```

Statements in the 8086/8088 assembly language are line-oriented, which means that statements may not be broken across line boundaries. An exception to this rule is the continuation line, a line beginning with an ampersand (&) in the first column. Such a line is considered by the assembler to be a part of the preceding line. One incorrect and two correct forms of the MOV AX,BX instruction statement are shown below to illustrate the line-orientation of ASM86:

```
MOV AX,
BX ; incorrect

MOV AX,BX ; correct

MOV AX,
BX ; correct, but unusual
```

&

With two exceptions, the ASM86 source lines may be entered in a free-form fashion; that is, without regard to the column-orientation of the symbols and special characters. One exception was just mentioned: the ampersand used to indicate a continuation line *must* be placed in the first column. The other exception is similar: a dollar-sign (\$) indicating a *control line* must also be placed in the first column. (Assembler controls are briefly described in Chapter 7.)

OPERAND TYPING AND CODE GENERATION

ASM86 is a *strongly typed* assembly language. What this means is that operands to instructions (registers, variables, labels, constants) have a *type* attribute associated with them which tells the assembler something about them. For example, the operand 4 has type *number*, which tells the assembler that it is a numerical constant, rather than a register or an address in the code or data. The following discussion explains the types associated with instruction operands and how this type information is used to generate particular machine opcodes from general purpose instruction mnemonics.

Registers

The 8086/8088 registers fit into two categories: general purpose registers and segment registers. The upper and lower bytes of four of the 16-bit general purpose registers are separately addressable and may be treated as 8-bit general purpose registers. Thus, the possible register types are: general purpose *byte* register (8 bits), general purpose *word* register (16 bits), and *segment* register (16 bits). The registers associated with each of these types are shown below:

General Purpo	se Registers	Segment Registers
Type WORD	Type BYTE	(Type WORD)
AX BX CX DX SI DI SP BP	AL,AH BL,BH CL,CH DL,DH	CS DS SS ES

Table 1-1. 8086/8088 Registers

Variables

A variable is a unit of program data with a symbolic name. Variables are discussed in Chapter 3. For now, we will simply note that a variable is given a type at the time it is defined, which indicates the number of bytes associated with its symbol. Variables defined with a DB statement are given type BYTE (one byte), those defined with the DW statement are given type WORD (two bytes), and variables defined with the DD statement are given type DWORD (double-word, four bytes). The following data allocation statements are examples of BYTE, WORD, and DWORD variable definitions:

```
BYTE_VAR DB 0 ; A byte variable.
WORD_VAR DW 0 ; A word variable.
DWORD VAR DD 0 ; A double-word variable.
```

Labels

A *label* is a symbol referring to a location in the program code. The simplest form of a label is an identifier, followed by a colon (:), used to represent the location of a particular instruction. Such a label may be on a line by itself or it may immediately precede an instruction statement (on the same line). In the following example, LABEL_1 and LABEL_2 are *both* labels for the MOV AX,BX instruction.

LABEL_1: LABEL_2: MOV AX,BX

Labels also have types associated with them. These types, NEAR and FAR, are discussed in the next chapter.

Constants

A constant is a numerical value computed from an assembly-time expression. For example, 123 and 3 + 2 - 1 both represent constants. A constant differs from an address (a variable or label) in that it specifies a pure number rather than a location in memory. Constants have type number.

Generating Opcodes from General Purpose Mnemonics

Intel's 8086/8088 assembly language uses general purpose mnemonics to represent classes of machine instructions rather than having a different mnemonic for each opcode. For example, the MOV mnemonic is used for all of the following: move byte register to byte register, load word register from memory, load byte register with constant, move word register to memory, move constant to word in memory. This feature saves you from having to distinguish "move" from "load," "move immediate" from "move memory," "move byte" from "move word," etc.

Because the same general purpose mnemonic can apply to several different machine opcodes, ASM86 uses the *type information* associated with an instruction's operands in determining the particular opcode to produce. For example, the instruction statement MOV VAR_1,123 will produce "move immediate byte to memory" (C6) if the type of VAR_1 is BYTE, and "move immediate word to memory" (C7) if VAR_1 is a WORD variable.

The type information associated with instruction operands is also used to discover programmer errors, such as attempting to move a word register to a byte register, or attempting to use a label as an operand to MOV.

The examples that follow illustrate the use of operand types in generating machine opcodes and discovering programmer errors. In each of the examples, the MOV instruction produces a different 8086/8088 opcode, or an error. The symbols used in the examples are assumed to be defined as follows: BVAR is a byte variable, WVAR is a word variable, and NEARLAB is a NEAR label.

As you examine these MOV instructions, notice that, in each case, the operand on the right is considered to be the *source* and the operand on the left is the *destination*. This is a general rule that applies to all two-operand instruction statements.

```
MOV
 AX,BX
 ; (8B) Move word register to word register.
VOM
 DS,AX
 ; (8E) Move word register to segment register.
 BX,DL
MOV
 ; ERROR: Type conflict (word, byte).
 ; (B9) Move constant to word register.
MOV
 CX,5
 ; (C6) Move constant to byte in memory.
MOV
 BVAR,10
MOV
 ; ERROR: Type conflict (byte,word).
 AL, WVAR
MOV
 NEARLAB, 5; ERROR: Can't use a label with MOV.
 ; (89) Move word register to word in memory.
MOV
 WVAR, DX
MOV
 BL, 1024
 ; ERROR: Constant is too large to fit in a byte.
```

CONVENIENCE FEATURES

In addition to general purpose instruction mnemonics, ASM86 offers many more features designed for programmer convenience. You will be introduced to many of these features as you read through this manual. In this section, two such convenience features are discussed: equates and forward references.

Equates

The 8086/8088 assembly language contains a powerful *equate* facility, which allows you to define symbolic names for commonly used expressions. These symbols are created with the EQU directive, which has the following syntax:

The EQU Directive

```
symbol-name EQU expression
```

The expression field may specify a constant, an address, a register, or even an instruction mnemonic. The symbol-name is an identifier, the name you will use to represent the expression.

As a simple example, suppose you are writing a program that manipulates a table containing 100 names and that you want to refer to the maximum number of names throughout the source file. You can, of course, use the number 100 to refer to this maximum each time, as in MOV CX,100, but this approach suffers from two weaknesses. First of all, 100 can mean a lot of things; in the absence of comments, it is not obvious that a particular use of 100 refers to the maximum number of names. Secondly, if you extend the table to allow 200 names, you will have to locate each 100 and change it to a 200.

Suppose, instead, that you define a symbol to represent the maximum number of names with the following statement:

```
MAX NAMES EQU 100
```

Now when you use the symbol MAX_NAMES instead of the number 100 (for example, MOV CX,MAX_NAMES), it will be obvious that you are referring to the maximum number of names in the table. Also, if you decide to extend the table, you need only change the 100 in the EQU directive to a 200 and every reference to MAX_NAMES will reflect the change.

Forward References

As another convenience feature, ASM86 allows names for a variety of program elements to be forward referenced. This means that you may use a symbol in one statement and define it later with another statement. As an example, you might code the following two statements:

```
COUNTER EQU BYTE_VAR BYTE_VAR DB 0
```

The first line creates a new symbol, COUNTER, to be used as another name for BYTE_VAR. Since BYTE_VAR is yet undefined, COUNTER must be remembered temporarily as a symbol without a meaning. The next line declares BYTE_VAR to be a byte variable. Using this information, the assembler "goes back" and defines COUNTER to also be a name for this byte variable.

Most forward references are avoidable and are introduced only to better organize the source file. For example, reversing the order of the above lines eliminates the forward reference, since BYTE_VAR is already defined (by BYTE_VAR DB 0) by the time COUNTER EQU BYTE_VAR is seen. There is one case, however, where a forward reference cannot be avoided. Consider the following code fragment:

In this example, a conditional jump is made to TARGET, a label farther down in the code. When JNZ TARGET is seen, TARGET is undefined, so this is a forward reference. Since the ADD AX,10 instruction cannot simply be moved above the JNZ TARGET instruction, this forward reference is unavoidable.

While forward references are necessary in cases where you jump ahead, they should generally be avoided in other types of instruction statements. For example, suppose you were to code the following two statements:

```
MOV VAR?,5
```

When the assembler sees a forward reference, as in MOV VAR?,5 above, it has to *guess* what the symbol is likely to represent. For instruction statements, a bad guess can lead to problems. In the above example, if the assembler had guessed that VAR? was going to be a BYTE variable, it would not have reserved enough space for a WORD constant in the instruction. This would produce an error message. On the other hand, if the assembler guessed that VAR? was a WORD variable and it turned out to be a BYTE variable, then the assembler would have reserved *too much* space for the instruction. In this case, no error would be reported; the space would simply be filled with a NOP (no operation) instruction. This kind of bad guess wastes code space.

As a general rule, it is best to restrict your forward references to assembler directives and jump ahead code, paying particular attention to avoiding them in the rest of your instruction statements. This is easily done if you organize your source file so that the statements defining variables and constants precede your instruction statements. Keep in mind that the fewer guesses the assembler has to make, the better job it will do.

EXAMPLE CODE

The ASM86 code that follows is a program fragment, a partial source module. The vertical dots indicate places where statements are missing. These missing statements, which are needed in order to make the source module complete, will be explained in the next chapter. For now, let's concentrate on a few simple instruction statements, data allocation statements, and assembler directives, shown in the program fragment below. A discussion following the code listing explains each of the lines in the example program.

```
EXAMPLE_1
NAME
 DB
 0
BVAR
 ; A byte variable.
 ; A word variable.
WVAR
 DW
 0
HI BYTE
 EQU 10H
 ; A symbol equated to a constant.
 ; Load byte register from byte in memory.
MOV
 AL, BVAR
MOV
 AH, HI BYTE
 ; Load byte register with constant.
 ; Increment word register.
INC
 AX
 WVAR, AX
 ; Move word register to word in memory.
MOV
END
```

Figure 1-1. A Partial ASM86 Module

First, look at the *comments* in the code. With the exception of the first and last lines, each line in the code contains a comment, which begins with a semicolon (;) and runs to the end of the line. Comments are used for program documentation and can be very helpful in indicating the programer's *intent* when it may not be clear from the code alone. The comments in this fragment are used to indicate the function of the various assembly language statements. As such, they are far from being typical of the comments you would find in real code.

Now, start at the top and go down through the statements in the program fragment. The first line shows the NAME directive:

```
NAME EXAMPLE_1
```

The NAME directive gives an internal name to the object module produced by the assembler. This *module name* should not be confused with a filename; it is stored *inside* the object file.

Chapter 1 Overview of the 8086/8088 Assembly Language

The next two lines are data allocation statements which define a byte variable named BVAR and a word variable named WVAR:

```
BVAR DB 0 ; A byte variable. WVAR DW 0 ; A word variable.
```

The define byte (DB) and define word (DW) statements are further explained in Chapter 3. Until then, only very simple forms of these statements will be used in examples.

The line following the data allocation statements is an example of the equate directive:

```
HI_BYTE EQU 10H ; A symbol equated to a constant.
```

This statement defines a symbol named HI_BYTE used to represent the hexadecimal number 10H.

The next four lines are all instruction statements:

```
MOV AL,BVAR; Load byte register from byte in memory.

MOV AH,HI_BYTE; Load byte register with constant.

INC AX; Increment word register.

MOV WVAR,AX; Move word register to word in memory.
```

At run-time, the first instruction will move the byte variable BVAR into the AL register, the low byte of the word-length AX register. The next instruction will load AH, the high byte of AX, with the constant 10H (using the symbol HI_BYTE). The AX register will then be incremented (INC AX) and moved into the word variable WVAR (MOV WVAR,AX).

The last statement in the program fragment, and the last statement in *any* assembly language module, is the END statement. This directive tells the assembler that it has reached the end of the source code; no more statements will follow. (If the assembler *does* find text after the END statement, it is flagged as an error.) The END statement may also be used to indicate the start address for a *main module* (this will be shown in the next chapter).

CHAPTER SUMMARY

An ASM86 source file is made up of instruction statements, data allocation statements, assembler directives, and comments. Instruction statements specify 8086/8088 machine code to be generated, data allocation statements reserve space for program data, and directives give special instructions to the assembler. Comments are used for program documentation only; they are ignored by the assembler.

ASM86 uses general purpose mnemonics and *typed* operands to specify particular machine instructions. Programmer symbols (variables, labels, and symbols created with the EQU directive) are given a type at the time they are defined. Registers and numbers also have types. In addition to determining particular machine opcodes to be generated, the types of operands can also be used to discover programming errors indicated by a type conflict.

The general purpose instruction mnemonics used by ASM86 allow you to concentrate on the function being performed, rather than forcing you to remember the name used for the particular opcode you need. For example, the instructions "move," "move immediate," "move byte," "move word," and so on, are all specified by the mnemonic MOV in the 8086/8088 assembly language. General purpose mnemonics, equates, and forward references are among the many convenience features designed into ASM86.

CHAPTER 2 SEGMENTATION

The 8086 and 8088 microprocessors present a *segmented* view of program memory. This chapter explains what this means and how segmentation is reflected in the assembly language for the 8086/8088.

THE CONCEPT OF SEGMENTATION

The Parts of a Program: Code, Data, and Stack

Suppose you are designing a very simple assembly language program to be contained in a single source file. The program you write will be a functional unit, which when assembled and loaded will occupy one "chunk" of memory. If you had to draw a picture of this program located in memory, you could simply sketch a band to show the extent of memory and draw two lines across this band to show where the program starts and ends, as depicted below.

Figure 2-1. A Simple Program in Memory

121689-1

The simple program you write, then, will ultimately become just a sequence of bytes in memory, as the diagram shows. However, to you, the assembly language programmer, writing the program is something more than merely listing a sequence of bytes. To specify machine instructions to be executed, you use mnemonics and operands. Data is handled differently. For example, if you need a byte of memory to hold a value, you define a variable with the DB statement. A run-time stack, another kind of data structure used to hold return addresses and some temporary values, also must be defined.

Chapter 2 Segmentation

As viewed by the programmer, an assembly language program is partitioned into *code*, *data*, and *stack*. These conceptually different parts of the program also tend to reside in their own distinct portions of memory, since intermixing these regions can lead to chaos: data executed as code, a stack wiping out variables as it grows, etc. The following sketch clearly shows the code, data, and stack portions of the simple assembly language program.

Figure 2-2. The Code, Data, and Stack Portions of the Simple Program

121689-2

Addressing from a Base Location

How are the bytes which make up a program addressed? One way to specify the location of an instruction or variable would be to provide its offset relative to physical location 0. In the following diagram, the variable WORD_3 is located at address 206H, six bytes from the start of the data region at 200H.

Figure 2-3. The Address of WORD_3 Relative to Physical Location 0

121689-3

An alternative method of addressing an instruction or variable is to provide its offset relative to a known base location. In the above example, the data region is known to start at location 200H. The variable WORD_3 is located six bytes in from the start of the data region, at offset 6 from the data region base, as shown in the following diagram.

121689-4

Figure 2-4. The Address of WORD_3 Relative to the Data Region Base Location

The two methods of addressing discussed above are clearly equivalent. The first method locates WORD_3 at offset 206H from implied base of 0; the second method finds WORD_3 at offset 6 from the data region base (location 200H). In both cases, the variable WORD_3 has the physical address 206H.

Addressing on the 8086/8088

The 8086 and 8088 microprocessors use the notion of addressing relative to base locations. Four registers (CS, DS, SS, and ES) are used to hold base values. An address is a *pair* of values: a *base* from one of these registers and an *offset* from the base location. For example, the DS register points to the base of the data region. Thus the address of a variable in this region consists of the base in DS and an offset from the base location.

Consider the variable WORD_3 mentioned earlier. If DS is set to indicate the base of the data region containing WORD_3 (location 200H), then the address of WORD_3 can be expressed as "offset 6 from DS." Using the notation base:offset as shorthand for an 8086/8088 address, the address of WORD_3 can be written as DS:6.

Figure 2-5. The Address of WORD_3 as an Offset from the DS Register

At this point you may wonder, "Why are there four different registers used to indicate base locations?" Recall that even a simple program is made up of discrete code, data, and stack regions. The DS register, as we have seen, is used to point to the data region. The CS register is used to indicate the base of the code region and the SS register points to the stack region. ES is "extra" and is generally used to indicate the base of a second data region. Note that the first character in the names of these registers helps you remember the correspondence: CS for Code, DS for Data, SS for Stack, and ES for Extra.

121689-5

Figure 2-6. The Program Regions Associated with the CS, DS, SS, and ES Registers

The 8086/8088 Segmented Architecture

The 8086 and 8088 microprocessors are designed to access one megabyte (1,048,576 bytes) of physical memory. However, since an offset from a base location is represented by 16 bits (one word), only 64K bytes (65,536 bytes) of memory are addressable from each of the registers holding base values. A *physical segment* is defined to be the 64K bytes addressable from a particular base location using word-length offsets.

The four registers, CS, DS, SS, and ES, are called the *segment registers*. (The "S" in each name means "Segment." For example, CS is the Code Segment register.) Each segment register points to the base of a physical segment. Because only a subset of the one megabyte memory space is addressable at a given moment—those portions contained in the 64K byte physical segments pointed to by the CS, DS, SS, and ES registers—the 8086 and 8088 microprocessors are said to have a *segmented* architecture.

Base Locations and Physical Addresses

By now you know that a base location indicates the start of a physical segment of memory and that the segment registers are used to point to base locations. What hasn't been explained is the *value* held in a segment register. As you may recall, the segment registers are 16-bit registers. Since 16 bits are not enough to specify addresses in a one megabyte memory space, it follows that the values held in the segment registers are not simply physical addresses. How then does the word-length value in a segment register indicate a base location?

In order to represent physical addresses from zero to one megabyte, 20 bits are required; thus each segment base address must be a 20-bit number. The value in a segment register represents the uppermost 16 bits of a 20-bit base address, with the low four bits understood to be 0. Put another way, each segment register indicates a 20-bit base address with a low nibble (four bits) of zero, using a value equal to this address shifted right by four binary positions. For example, if DS contains the value 1234H, then DS points to the physical segment with base location 12340H.

Terminology: An address divisible by 16 (i.e., with a low nibble of zero) is said to fall on a paragraph boundary. Physical segments always start at such an address and are said to be paragraph-aligned. Because the value in a segment register determines a unique paragraph boundary, the term paragraph number is often used to describe the 16-bit representation of a 20-bit base address.

From the above discussion it should be easy to figure out how the 8086/8088 computes a physical address from a base:offset pair. First, a 20-bit segment base address is computed by multiplying the paragraph number (from the appropriate segment register) by 16. Then, the 16-bit offset is added to this 20-bit quantity, yielding a 20-bit result that uniquely specifies one of the 1,048,576 locations in the memory space.

Let's perform this calculation for the variable WORD_3. We know that the value in DS indicates the base of the data region containing WORD_3. This value is 20H, the paragraph number for a physical segment. The base address for the data region is computed by multiplying 20H by 16, producing 200H (recall that multiplying by 16 is the same as shifting left by four binary positions). The physical address of WORD_3 is the sum of this base address, 200H, and its off-set from the base, 6, so WORD_3 is at location 206H. The figure below summarizes this calculation.

Figure 2-7. Calculating the Physical Address of WORD_3

121689-7

It is important to note that computation of physical addresses from segment register and offset values, as described above, is a function performed by the 8086/8088 CPU automatically. As an assembly language programmer, you will only be concerned with loading appropriate values into the segment registers and providing the proper offsets. The remainder of this chapter explains how this is done in an ASM86 program.

THE ASM86 PROGRAMMER'S VIEW OF SEGMENTATION

Another Kind of Segment

Intel's assembly language for the 8086 and 8088 introduces the concept of a *logical segment*, meaning a "piece of a program." Logical segments reflect the programmer's view of a program as being composed of distinct code, data, and stack regions. In fact, a simple program would consist of only three logical segments: one for machine code, one for variables, and one for the run-time stack.

Logical segments (a feature of the assembly language) are related to physical segments (a feature of the 8086/8088 architecture). Each logical segment in an ASM86 program defines a region that will be addressed from a single segment register value. This means that a *logical* segment is a programmer's specification of some or all of the contents of a *physical* segment. Since the emphasis is on writing ASM86 code, the segments discussed in the remainder of this manual will generally be *logical* segments.

The SEGMENT and ENDS Statements

An ASM86 source file usually contains several logical segments. Each segment begins with a SEGMENT statement and ends with an ENDS statement. The syntax for the SEGMENT and ENDS statements is given below.

The Segment and End-Segment Statements

The segname is an identifier used as a symbolic name for the segment. The segnames on corresponding SEGMENT and ENDS statements must match each other. The attribute-list field is optional and is used when a program is divided into several source files. The attribute-list will not be used or further discussed until Chapter 4.

Between the SEGMENT/ENDS pair are the statements (mnemonics and operands, variable definitions, etc.) which specify the contents of the segment. The following is an example of a very simple logical segment containing two word-length variables, VAR_1 and VAR_2.

```
PROG_DATA SEGMENT

VAR_1 DW 0

VAR_2 DW 0

PROG_DATA ENDS
```

Setting Up the Segment Registers

The address of a variable (data region) or label (code region) in an ASM86 program is a base:offset pair. The base part of every address comes from a segment register. Before a segment register can be used in forming addresses, it must be initialized to the appropriate base value.

The DS register is used by machine default for most data references, so it should be initialized with the base for the main data region. The base value corresponding to a logical segment is represented by the name of the segment. The name of the main data segment, then, is used in initializing the DS register. For example, suppose the PROG_DATA segment shown above is the main data region for a program. Before any references to the variables VAR_1 and VAR_2 can be made, the following initialization of the DS register must be performed:

```
MOV AX,PROG_DATA
MOV DS,AX
```

Notice that *two* MOV instructions are used in initializing DS, and that one of the 16-bit general purpose registers gets involved. This is due to the fact that there are no ''move immediate to segment register'' instructions on the 8086 or 8088. (Although it would be convenient to code MOV DS,PROG_DATA in this initialization, a ''move immediate to DS'' instruction would not be very useful in the remainder of the program.)

The SS register holds the base for the run-time stack. A stack is a dynamic data structure where word-length values are entered and retrieved in a last-in first-out (LIFO) manner using the PUSH and POP instructions. The stack is additionally used to hold return addresses stored by CALL instructions and retrieved by RET instructions.

The offset of the last item stored on the stack is held in SP, the *stack pointer* register. Each time a word is pushed onto the stack, the value in SP is decremented by 2. A POP removes an item from the stack, incrementing SP by 2. Thus, the stack grows toward lower memory starting from the *last* (highest-addressed) word in the stack region. (See figure 2-8, next page.)

Before the stack may be used, both SS and SP must be initialized. SS should be loaded with the base of the stack segment. SP must be initialized so that the first PUSH (decrement of 2) will set SP to the offset of the highest-addressed word in the stack region. To do this, you should load SP with the offset of the first word *beyond* the stack region.

In the following program fragment, which illustrates SS:SP initialization, two new ASM86 constructs are introduced. The LABEL directive has the syntax: *symbol-name* LABEL *type*. It is used to create a symbol of *type* BYTE, WORD, DWORD, NEAR, or FAR, *without allocating storage*. In the code below, the LABEL directive is used to give the name STK_TOP to the first

Figure 2-8. The Run-Time Stack

121689-8

word beyond the contents of the PROG_STACK segment. The OFFSET operator, when applied to a variable or label name, returns a constant equal to the offset of the variable or label from the start of its segment. Thus, OFFSET STK_TOP, to which SP is initialized, refers to the offset of the first word beyond the stack region. SS is initialized to PROG_STACK, a symbol representing the base of the stack segment.

```
PROG_STACK SEGMENT

DW 0,0,0,0,0 ; Five words in stack.

STK_TOP LABEL WORD ; First word BEYOND stack region.

PROG_STACK ENDS

.

MOV AX,PROG_STACK
MOV SS,AX
MOV SP,OFFSET STK_TOP ; SS:SP reflects an empty stack.
```

The initialization of the DS, SS, and SP registers is typically the first code executed in a program, since data and stack references in the rest of the program rely on the fact that these registers have been properly set up. This raises a new question: How do you indicate where your assembly language program starts?

The 8086 and 8088 use a pair of registers, CS and IP, to mark the current point of execution. The CS register holds the base for the code segment, a region containing machine instructions. The value in IP, the *instruction pointer* register, is the offset (within the code segment) of the instruction to be executed.

In order for your program to be executed, the CS and IP registers must be set up to point to the first instruction in the program. This initialization is performed by the program loader (filebased systems) or bootstrap code (ROM-based systems). When writing an ASM86 program, you need only indicate where your program begins. To do this, mark the first instruction to be executed with a label (a symbol followed by a colon), then refer to this label in the optional start-address field of the END statement. This field is to the right of the keyword END, as shown in the syntax diagram below:

The END Statement

```
END [start-address]
```

A source file in which a start-address is specified is called a main module. When a program is divided into several source files (modules), only one will be the main module for the program (since a program can have only one start address!). Programming with multiple modules is discussed in Chapter 4. Until then, all example programs will consist of a single source file—a main module—and will thus specify a start-address.

In the following program fragment, the label START is used in the END statement to indicate that MOV AX,PROG_DATA is the first instruction to be executed. Notice that the program begins by setting up the DS, SS, and SP registers with the same initialization code shown previously.

```
PROG CODE
 SEGMENT
 AX, PROG_DATA
 START:
 MOV
 MOV
 DS, AX
 AX, PROG STACK
 MOV
 MOV
 SS, AX
 SP, OFFSET STK TOP
 MOV
PROG CODE ENDS
 START; Program begins with instruction labelled by START.
```

Changing Segment Register Values

The values in the four segment registers (CS, DS, SS, and ES) determine the code, data, stack, and extra regions currently accessible by your program. You are likely to use the same stack region throughout your program, but you may want to access code or data in several different regions. In order to change the current address space so that it includes a new region, one of the segment registers must be reloaded.

The DS register holds the base for the main data segment. If you need to access a variable outside this region, you have two choices: you may reload DS or you may use ES to address the variable. If you choose to reload DS (using a MOV, POP, or LDS instruction), you will be changing your program's main data region so that it includes a whole new set of variables. Since you will probably want to refer to the previous data region again, you should save the value of DS prior to reloading it. This save/restore overhead makes changing DS impractical for occasional references to variables outside the main data segment.

Chapter 2 Segmentation

A special instruction byte, the *segment override prefix byte*, can be used to tell the 8086 or 8088 that a segment register *other than DS* is to be used in forming the address of a variable. This prefix byte may be explicitly coded (see Chapter 3) or automatically generated by the assembler (see "The ASSUME Statement" below). A common use of the segment override prefix byte is to specify that ES, rather than DS, is to be used for the base part of a variable address. Since loading ES (using a MOV, POP, or LES instruction) does not alter your program's main data region, and since ES need not be saved and restored, the ES register should be used for occasional references to variables outside the DS-addressed main data segment.

Control transfer instructions (JMP, CALL, RET, etc.) are used to direct your program to a new point of execution. For example, a JMP instruction breaks the current instruction sequence and causes execution to resume elsewhere in the program code. Program control can be transferred within the current code segment or to a new code segment. For a control transfer within the current code segment, only the value of IP is changed. When control is transferred to a new code segment, both CS and IP are changed.

The assembler uses the *type* of the label operand for the CALL and JMP instructions to determine whether to produce an opcode that changes only IP, or an opcode that changes both CS and IP. A label should be given type NEAR if only IP needs to be changed to access the label. In other words, jumps and calls within the current code segment are always to NEAR labels. A simple code label (a symbol followed by a colon) is considered to have type NEAR. A label to be accessed from a different code segment should be given type FAR, indicating that both CS and IP will have to be changed in order to transfer control to the label. Labels of either type NEAR or FAR may be defined using the LABEL directive (described earlier) or the PROC directive (described in Chapter 4).

As an example of how type information is used to decide whether a JMP should alter only IP or both CS and IP, consider the following program fragment:

In this example, the label N_LAB has type NEAR, since it is defined using a colon. Thus, the JMP N_LAB instruction statement will produce an opcode that changes only IP. This is appropriate, since the MOV instruction labelled by N_LAB and the JMP N_LAB instruction are in the same code segment; i.e., they use the same value of CS.

The ASSUME Statement

In order to correctly generate instructions which access memory, the ASM86 assembler needs information about the base values loaded into the segment registers. Using this information, the assembler can decide which of the segment registers can be used in addressing a particular memory location and if a segment override prefix byte is necessary. If none of the seg-

ment registers can be used in forming an operand address, the assembler produces an error message.

This information about the contents of the segment registers is provided in the ASSUME statement, which has the following syntax:

Assume Statement

ASSUME segreg:base-value | , segreg:base-value | ...

The *segreg* field is the name of a segment register: CS, DS, SS, or ES. The *base-value* indicates the region addressable from the segment register. One type of *base-value* is a segment name, as in:

ASSUME DS:PROG_DATA

This ASSUME statement tells the assembler that variables defined in the PROG_DATA segment may be addressed using offsets from DS. Seeing this ASSUME statement, the assembler also learns (by implication) that DS *cannot* be used in accessing any *other* segment.

A special base-value option is the keyword NOTHING. Saying that NOTHING is in a segment register tells the assembler not to generate instructions which use this segment register to access memory, since the segment register has not been loaded with a usable base value. Initially, NOTHING is assumed for all of the segment registers. It is therefore important that you put an ASSUME statement in your source module, prior to any memory accessing instructions, to tell the assembler the true state of the segment register contents.

As indicated in the example above, the DS-assume identifies a program's main data region. All variables defined in this region will be addressed using DS. If an ASSUME for ES is in effect, an additional data region is identified, which contains variables that must be addressed using ES. Using this information, the assembler will automatically generate an ES segment override prefix byte for instructions that access variables in this extra data region. The SS-assume is similar: ordinary data references to this region will require an SS segment override prefix byte.

The CS-assume indicates the segment currently accessible from the CS register (a module may contain more than one code segment). Labels of type NEAR may only be defined in a segment to which the CS-assume applies. Also, any *data* references to locations in this segment will automatically generate a CS segment override prefix byte.

It should be emphasized that the ASSUME statement is used only to tell the assembler what it should assume about the segment register contents. This directive does not generate code; it is up to you to properly initialize the segment registers.

EXAMPLE PROGRAM

The program that follows (figure 2-9, next page) is a *complete*, though very simple, ASM86 source module. It is intended to illustrate the use of the SEGMENT/ENDS and ASSUME statements. The important features of this example program are highlighted in the discussion below.

The first thing to notice about the example program is that it is composed of three distinct logical segments: PROG_DATA, PROG_STACK, and PROG_CODE. Each segment begins with a SEGMENT statement and ends with an ENDS statement. The ASSUME statement near the top of the program indicates that CS will hold the base for PROG_CODE, the code segment, and DS will point to the base of PROG_DATA, the data segment. (NOTHING is assumed

```
NAME EXAMPLE 2
ASSUME CS:PROG CODE, DS:PROG DATA
PROG DATA
 SEGMENT
 VAR 1
 0
 DW
 0
 VAR 2
 DW
PROG DATA ENDS
PROG STACK SEGMENT
 10 DUP (?)
 DW
 STK TOP LABEL WORD
PROG STACK ENDS
PROG CODE SEGMENT
 BEGIN: MOV
 AX, PROG DATA
 MOV
 DS,AX
 : Initialize DS.
 AX, PROG_STACK
 MOV
 SS, AX
 MOV
 : Initialize SS.
 : Initialize SP for empty stack.
 MOV
 SP, OFFSET STK TOP
 MAIN:
 PUSH
 AX
 ; The following code loops.
 MOV
 AX, VAR 1
 ADD
 AX,5
 MOV
 VAR_2,AX
 POP
 AX
 JMP
 MAIN
PROG CODE
 ENDS
END BEGIN
```


Figure 2-9. A Simple ASM86 Module Using the SEGMENT/ENDS and ASSUME Statements

for SS and ES, since these segment registers will not be used in addressing variables.) In the following diagram (figure 2-10, opposite page), all but the ASSUME and SEGMENT/ENDS statements have been removed so that the information supplied to the assembler by these statements can be clearly shown.

Examine the contents of the three segments. The first segment, PROG_DATA, contains two variables, VAR_1 and VAR_2, defined using DW statements. This simple program, then, has only two words of storage in its main data region.

The first line inside PROG_STACK is a rather strange looking DW statement:

```
DW 10 DUP (?)
```


PROG_DATA SEGMENT

Data segment: contains variables

PROG DATA ENDS

PROG_STACK SEGMENT

Stack segment: defines a block of storage

PROG_STACK ENDS

PROG_CODE SEGMENT

Code segment: contains instructions

PROG_CODE ENDS

Figure 2-10. The ASSUME and SEGMENT/ENDS Statements in the Example Program

This statement reserves ten words of uninitialized storage. The 10 DUP says, "Give me 10 copies of the value in parentheses." The question mark is used to indicate an uninitialized value. Thus, the stack in the example program is ten words deep.

The next statement in PROG_STACK is a LABEL directive:

STK_TOP LABEL WORD

CHAPTER 3 DATA

This chapter describes the ASM86 constructs used to allocate and access the data portion of your assembly language program. The topics of data allocation, addressing modes, and attribute overrides are covered in detail because, in order to write even simple programs, you will need a good working knowledge of these subjects.

DATA ALLOCATION

The 8086 and 8088 microprocessors support three fundamental data types: byte, word, and double-word. A *byte* is eight bits, a *word* is sixteen bits (two bytes), and a *double-word* is thirty-two bits (two words). The ASM86 data allocation statement is used to specify the bytes, words, and double-words which your program will use as data. We have already seen several simple data allocation statements in previous chapters. What follows is the general syntax for the data allocation statement, and a discussion of how this statement specifies initial values for program data.

Data Allocation Statement

The DB statement is used to reserve bytes of storage, DW words, and DD double-words. The *init* field, to the right of the DB, DW, or DD, serves two purposes. It specifies how many bytes, words, or double-words are allocated by the statement, as well as what their initial values should be. As indicated above, the *init* field may contain a single *init* or a list of *init*s, separated by commas. One kind of *init* is an expression indicating the initialization value for a single unit of storage. If you don't care what initialization value is used, you can use? for an *init*. Examples of single-unit *init*s are as follows:

```
DW 5 ; allocate one word, initialized to 5
DB 1, ?, 0 ; allocate three bytes, second value unimportant
```

A variable or label name may be used as an *init* in either a DW or DD statement. In a DW statement, such an *init* specifies an initialization value equal to the offset of the variable or label from its segment. In a DD statement, the initialization value is the complete base:offset address of the variable or label, with the offset occupying the lower-addressed word.

Chapter 3 Data

Before we go on to the next addressing mode, another point should be made regarding the above CMP instruction. Recall the data allocation statement used to define VAR_2:

```
VAR 2 DB 1, 2, 3
```

You may wonder how the second and third bytes allocated with this statement will be accessed, since they cannot be accessed directly with a variable name. The expression VAR_2 + 1 used in the CMP instruction is one way of accessing the byte that follows VAR_2. The variable specified by VAR_2 + 1 has the same *type* and *segment* as VAR_2 (BYTE, PROG_DATA), but has an *offset* equal to one more than the offset of VAR_2. It should be obvious that the third byte (initialized to 3) could be accessed using the expression VAR_2 + 2.

Indirect Addressing

A second kind of addressing mode is often called *indirect addressing*, since the offset part of the memory address comes from a register, rather than a field in the instruction. Four of the word-length 8086/8088 registers can be used for indirect addressing: BX, BP, SI, and DI. Indirect-mode memory addresses use DS as the default segment register, except for cases where BP is used, when the default segment register is SS. The following are examples of instructions that use indirect addressing:

```
MOV AX,[BX]
ADD [SI],DL
```

Notice the use of brackets to signify this indirection. The instruction MOV AX,BX says, "Load the AX register with the contents of the BX register." When the brackets are present, the meaning is changed. The instruction MOV AX,[BX] says, "Load the AX register with the word in memory specified by the offset in register BX."

The advantage of indirect addressing lies in the fact that, since the offset is in a register rather than frozen into the instruction, the offset may be altered at run-time. The following program excerpt illustrates the utility of the indirect addressing mode:

(data definition)

```
NUMBERS DB 0,1,2,3,4,5,6,7,8,9
```

(code fragment)

```
MOV
 BX,OFFSET NUMBERS; [BX] is offset for first data byte.
 ; CX is the loop counter.
 MOV
 CX,10
 MOV
 AL,30H
 ; Constant used for ASCII conversion.
ASCII:
 ADD
 [BX],AL
 ; Convert number to ASCII character.
 INC
 ; Point BX at next number.
 BX
 LOOP ASCII
 : Continue until counter is zero.
```

The above loop, when executed, converts the ten bytes with values 0 through 9 to ASCII characters by adding the value 30H to each of them. Initially [BX] specifies the offset of the first data byte. Each time through the loop BX is incremented, causing [BX] to become the offset of the next byte. It is easy to see that this loop is a significant improvement over the code-wasting alternative:

```
ADD NUMBERS, 30H
ADD NUMBERS+1, 30H
.
```

Other advantages of such a loop are that the initial offset and counter values may be set at runtime. For example, the loop code above (minus the first two MOV instructions) could be used as part of a procedure designed to convert a string of numbers (values between 0 and 9) to ASCII, with the initial offset and loop counter (length of the string) passed in as parameters.

Register-Offset Addressing

The register-offset addressing mode uses a value in a register and an offset in the 8086/8088 instruction. In this case, the offset part of the memory address is the *sum* of the register value and the offset encoded in the instruction. As with indirect addressing, the registers which can be used are BX, BP, SI, and DI, and the default segment register is DS for all but BP, which uses SS. Below are two examples where the register-offset addressing mode is used:

```
MOV AX,[BP+6]
SUB VAR_2[DI],17
```

Again notice that brackets indicate a register used for addressing. The first example, MOV AX,[BP+6], addresses the location six bytes beyond SS:BP. If SS:BP is used to point to the base of a data structure, then [BP+6] can be thought of as "offset 6" within the data structure. The second example, SUB VAR_2[DI],17, uses the value in DI together with the offset of VAR_2 in order to form a memory address. In this case, DI can be thought of as being an index value, an offset from the location named by VAR_2.

The following is a minor modification of the program excerpt used to convert the NUMBERS array to ASCII characters. This time, register-offset addressing is used, with BX holding the index into the NUMBERS array. Also, for variety, the constant used to make the adjustment (30H) is part of the ADD instruction.

```
(data definition)
 0,1,2,3,4,5,6,7,8,9
NUMBERS
 DB
(code fragment)
 MOV
 BX,0
 ; [BX] is index for first data byte.
 ; CX is the loop counter.
 MOV
 CX,10
 ; Convert number to ASCII character.
ASCII:
 ADD
 NUMBERS[BX],30H
 ; Increment array index.
 INC
 ВХ
 ; Continue until counter is zero.
 LOOP ASCII
```

Addressing Through Two Registers

The 8086/8088 also supports addressing modes involving two registers and, optionally, an offset encoded in the instruction. Again, the registers used in addressing are BX, BP, SI, and DI. The pairs allowed are combinations of BX or BP with either SI or DI. When BX is used, the default segment register is DS, and with BP it is SS. Again, the offset, used together with the base value from a segment register to form an address, is the *sum* of the register values and, possibly, an offset encoded in the instruction. Examples follow:

```
MOV AX,[BX][DI]
ADD [BP-12][SI],BL
CMP VAR_1[BX][SI],1234H
MOV DX,[BP][DI]
```

The above examples show the various allowable combinations of the BX/BP and SI/DI registers. The first and last (both MOV instructions) use no offset field in the instruction, so the offset part of the memory address will be the sum of the values in two registers. The ADD and CMP instructions use two registers along with an offset encoded in the instruction in specifying a memory address. Again notice the brackets; when more than one bracketed expression occurs, the sum of the two expressions is indicated. For example, the two expressions [BX][DI][5] and [BX+DI+5] are equivalent.

Summary of Addressing Modes

The following table briefly summarizes the addressing modes available on the 8086/8088:

Table 3-1. Addressing Modes on the 8086/8088

Addressing Mode	Form and Alternatives	Examples
direct offset	<instr></instr>	MOV AX,VAR_1
indirect	<reg> BX / BP* / SI / DI</reg>	MOV AX,[BX]
register-offset	<reg> + <instr> BX+c/BP+c*/SI+c/DI+c</instr></reg>	MOV AX,[BX+10] MOV AX,VAR_1[BX]
two registers	<reg> + <reg> BX + SI / BX + DI BP + SI* / BP + DI*</reg></reg>	MOV AX,[BX][SI]
two registers with offset	<reg> + <reg> + <instr> BX + SI + c / BX + DI + c BP + SI + c* / BP + DI + c*</instr></reg></reg>	MOV AX,[BX][SI+10] MOV AX,VAR_1[BX][SI]

Key to symbols:

<instr>, c — indicates offset field encoded in the instruction

<reg> — indicates that a register is used for addressing

— addressing modes involving BP use SS as the default segment register;
 the others default to DS.

ATTRIBUTE OVERRIDES

As we have seen, a variable has three attributes: a *type*, a *segment*, and an *offset* within the segment. ASM86 allows you to temporarily change either the type or segment associated with a variable through the use of special attribute override operators. In the discussion that follows, both the segment override and the type override are discussed.

Segment Overrides

Suppose you are writing an assembly language program with several different data regions, each addressable from a different base value. Let's say, for example, that there are four such data regions, corresponding to logical segments called DATA_MAIN, DATA_1, DATA_2, and DATA_3. The DATA_MAIN segment contains commonly used variables, so DS is used to hold its base. The program's initialization code will load DS with DATA_MAIN and an ASSUME DS:DATA_MAIN will remain in effect for the duration of the program.

The other data regions will be accessed only occasionally, so ES will be used as the segment register pointing to these extra data segments. Each time the extra segment changes, as when you stop referencing DATA_1 and want to start referencing DATA_2, your code must reload the ES register. How do you tell the assembler that ES is to be used in instructions referencing variables in DATA_2? One method would be to use the ASSUME statement to provide this information: ASSUME ES:DATA_2.

However, there is an alternative that can be more convenient when only a few references through ES are needed. This alternative is the segment override operator, which is merely a segment register name, followed by a colon (:), placed in front of the variable name. This operator tells the assembler which segment register to use in addressing the variable in this particular instance. For example, if VAR_2 is a variable in DATA_2 and ES holds the base for DATA_2, then an instruction to increment VAR_2 could be coded as:

INC ES:VAR_2

When used with variables, as shown above, the segment override operator serves as a short-term (one instruction only) ASSUME statement. In effect, the segment override says, "No matter what the previous ASSUME statement says, use *this* segment register." Thus, even if the program contained the statement ASSUME DS:DATA_2, the instruction INC ES:VAR_2 would use the ES register.

The segment override operator may also be used with anonymous references; i.e., memory addresses specified without a variable name. For example, the indirect address [BX] will use the base in DS by (machine) default, but may be changed to use ES by prefixing the instruction with a segment override prefix byte. This need for a prefix byte is indicated in the assembly language by coding a segment override operator in front of the memory reference, as in the following example:

MOV AX, ES: [BX]

Although the segment override operator and the segment override prefix byte seem closely related, the use of the segment override operator does not guarantee that a segment override prefix byte will be generated. The segment override operator tells the assembler which segment register should be used in addressing memory. The assembler may determine from this information that no segment override prefix byte is needed for this instruction. For example, suppose you code the following instruction:

MOV AX,SS:[BP+8]

The assembler is told to generate an instruction which uses SS as the segment register to be combined with [BP+8] in forming an address. Since SS is the (machine) default for a reference involving BP, no segment override prefix byte is necessary; the assembler will *not* generate an SS-prefix.

Chapter 3 Data

To summarize: The ASM86 assembler uses the information in ASSUME statements to decide which segment register should be used in addressing variables, and assumes the machine default is acceptable for anonymous references where registers are used for addressing. The segment override operator tells the assembler explicitly which segment register should be used for a particular instruction. Using this information, the assembler will generate an instruction that uses the segment register indicated. The instruction generated will contain a segment override prefix byte only if it is necessary to override the machine's default selection of a segment register.

Type Overrides

Each variable has associated with it a *type* which indicates the number of bytes referenced by the symbol. The type of a variable tells the assembler what kind of instructions to generate for the variable. For example, if VAR_1 has type WORD, then MOV VAR_1,5 specifies that a 16-bit constant with value 5 should be placed at the location indicated by VAR_1. Additionally, the type of VAR_1 can be used to tell whether you are unintentionally misusing this WORD variable. For instance, the assembler will produce an error message if you code MOV VAR_1,AL, since AL is a BYTE register and VAR_1 is a WORD variable.

If you want to code something like MOV VAR_1,AL, or to have MOV VAR_1,5 produce a BYTE instruction, then you must make it clear that you are referring to the first BYTE of the word variable, VAR_1. To do this, use the type override operator. The syntax of the type override operator is as follows:

The expression *type* PTR *var-name* means, "Use the segment and offset of the variable with name *var-name*, but with the *type* explicitly given." For example, the two operations on the first BYTE of VAR_1 would be coded as shown below:

```
MOV BYTE PTR VAR_1,AL MOV BYTE PTR VAR_1,5
```

The type override operator is also used to resolve the ambiguity sometimes present with anonymous references. For example, consider the following instruction statements:

```
MOV [BX],3
INC [BP+6]
```

Since both BYTE and WORD versions of the MOV and INC instructions exist, and since neither of these instruction statements tells the assembler whether BYTE or WORD is intended, both instruction statements are ambiguous—they will produce error messages. If the MOV is to be a BYTE operation and the INC a WORD operation, you must make this clear, as follows:

```
MOV BYTE PTR [BX],3
INC WORD PTR [BP+6]
```

Note that not all anonymous references result in ambiguity. When two operands are present, only one needs to convey type information. Thus, the statement MOV [BX],AX indicates a WORD operation due to the fact that AX is a WORD register. In this case, the fact that [BX] conveys no type information is unimportant.

To summarize: The ASM86 assembler uses the type information from variables and register operands to determine whether an instruction operates on a byte, word, or double-word. When you want to refer to a named location using a type other than the one given to the variable when it was defined, you need to explicitly override the type attribute with the PTR operator. With some instructions, a simple anonymous reference to memory does not distinguish between the BYTE and WORD operations. In this case, the type override operator is needed to explicitly indicate whether BYTE or WORD is intended.

EXAMPLE PROGRAM

The following program is a simple ASM86 source module which demonstrates the concepts covered in this chapter: data allocation, addressing modes, and both segment and type overrides. The function performed by this program is to convert an *unpacked* representation of a number (in this case, eight bytes with one decimal digit per byte) to a *packed* representation (four bytes with two digits per byte—one per nibble). For the sake of illustration, the unpacked number lies in a data region other than the main (DS-based) data region, so ES is used to hold its base. As you examine the program, notice the addressing modes and overrides used. Following the program listing is a discussion highlighting the important features of the module.

```
NAME
 EXAMPLE 3
 CS:PROG_CODE, DS:MAIN_DATA
MAIN_DATA
 SEGMENT
 DW
 4 DUP (0)
 PACKED NUMBER
 DB
MAIN DATA
 ENDS
OTHER DATA SEGMENT
 2 DUP (?)
 DW
 8,7,6,5,4,3,2,1
 UNPACKED_NUMBER
 DB
OTHER DATA
 ENDS
PROG_CODE
 SEGMENT
 PROG START:
 MOV
 AX, MAIN_DATA
 MOV
 ; DS is MAIN_DATA base.
 DS, AX
 MOV
 AX, OTHER DATA
 ; ES is OTHER DATA base.
 MOV
 ES, AX
 MOV
 BX, OFFSET PACKED NUMBER
 ; DS:[BX] addresses the
 start of PACKED NUMBER.
```

Figure 3-1. A Simple ASM86 Module Demonstrating Data Definition, Addressing Modes, and Attribute Overrides

```
VOM
 SI,0
 ; Source Index (init. 0)
 DI, SI
 ; Dest. Index (init. 0)
 MOV
 MOV
 CX,4
 ; Loop counter (init. 4)
 PACK:
 AX, WORD PTR ES: UNPACKED NUMBER[SI]
 MOV
 ; Fetch two unpacked bytes.
 AH, 1
 SHL
 SHL
 AH, 1
 SHL
 AH,1
 SHL
 AH, 1
 ; AH := 16 * (higher byte).
 ADD
 AL, AH
 ; Pack two bytes into one.
 MOV
 [BX][DI],AL
 ; Store the packed byte.
 ; SI will index next WORD.
 ADD
 SI,2
 INC
 DI
 ; DI will index next BYTE.
 LOOP
 PACK
 ; Do until counter = 0.
 ; <end of program>
 HLT
PROG CODE
 ENDS
END PROG START
```

Figure 3-1. A Simple ASM86 Module Demonstrating Data Definition, Addressing Modes, and Attribute Overrides (Cont'd.)

First, look at the definition of the variable PACKED_NUMBER:

```
PACKED_NUMBER DB 4 DUP (0)
```

This statement defines a variable with type BYTE, segment MAIN_DATA (since the statement is within the SEGMENT/ENDS pair for MAIN_DATA), and offset 2. The DUP construct is used here to initialize four bytes to zero, the four bytes which will be used to hold a packed representation of a decimal number.

The other variable in this program, UNPACKED_NUMBER, is defined in another segment, using a list of initialization values:

```
UNPACKED NUMBER DB 8,7,6,5,4,3,2,1
```

This variable also has type BYTE. Its segment is OTHER_DATA and its offset within the segment is 4. The initialization list allocates eight bytes which can be thought of as an *unpacked* representation of an eight-digit decimal number with value 12345678 (assuming that higher-addressed positions represent greater powers of ten).

The DW statements preceding the variable definitions are not really needed by the program, but were provided for the purposes of illustration. Because both variables are preceded by other data allocation statements, they each have a nonzero offset (as already mentioned). The DW statements are also useful for pointing out the significance of the ? *init*. The first DW statement, DW ?, allocates one word of storage, *initialized to an indeterminite value*. The other DW statement, DW 2 DUP (?), uses the special construct n DUP (?) to allocate two *uninitialized* words.

Now, let's move on to the code, which the END statement tells us will begin at the location labelled PROG_START. The first four lines are segment register initializations:

```
PROG_START:

MOV AX,MAIN_DATA

MOV DS,AX ; DS is MAIN_DATA base.

MOV AX,OTHER_DATA

MOV ES,AX ; ES is OTHER_DATA base.
```

When this initialization sequence is executed, the DS register is loaded with the base of the MAIN_DATA segment, allowing DS to be used in addressing PACKED_NUMBER. The base for OTHER_DATA is loaded into ES, so instructions referencing UNPACKED_NUMBER will require an ES prefix byte. SS and SP are not initialized, since this example program uses no stack. (This is unusual; almost all programs need to initialize SS:SP.)

Now, skip ahead to the first instruction of the loop:

```
PACK: MOV AX, WORD PTR ES:UNPACKED_NUMBER[SI]
; Fetch two unpacked bytes.
```

This instruction uses the register-offset addressing mode, with both the contents of the SI register and the offset of UNPACKED_NUMBER entering into the address calculation. A segment override operator, ES:, tells the assembler to produce an instruction which uses ES for the base part of the UNPACKED_NUMBER address. (Notice that, by default, ASSUME ES:NOTHING is in effect.) Finally, because it is desirable for efficiency, two bytes from UNPACKED_NUMBER are fetched at one time. Since the type of UNPACKED_NUMBER is BYTE (it is defined using a DB statement), a type override operator is needed to tell the assembler that a WORD reference is intended.

In this program, the value of SI is used as a *source index*. If you think of UNPACKED_NUMBER as an *array*, then SI is an offset into this array. Notice that SI is initialized to zero and, since UNPACKED_NUMBER is accessed a WORD at a time, the value of SI is adjusted by *two* each time through the loop:

```
MOV SI,0 ; Source Index (init. 0)
.
.
.
.
ADD SI,2 ; SI will index next WORD.
```

For the sake of illustration, the PACKED_NUMBER array is accesssed using a two-register addressing mode. First, BX is initialized to the offset of PACKED_NUMBER, so that DS:[BX] will address the start of the PACKED_NUMBER array:

```
MOV BX,OFFSET PACKED_NUMBER; DS:[BX] addresses the ; start of PACKED NUMBER.
```

The DI register will be used as the *destination index*, that is, an offset into the PACKED_NUMBER array. Thus, the bytes in PACKED_NUMBER are addressed using a combination of the values in the BX and DI registers:

```
MOV [BX][DI], AL ; Store the packed byte.
```

Notice that the above instruction contains no attribute override operators. The segment register needed to form an address for PACKED_NUMBER is DS, which is the default for two-register references using BX, so no segment override operator is required. The anonymous reference [BX][DI] contains no type information, but the use of AL as an operand tells the assembler that a BYTE operation is intended, so no type override operator is necessary.

The DI register, used in accessing the bytes of PACKED_NUMBER, is initialized to zero (by moving the initial value of SI, also zero, into DI). Each time through the loop, DI is incremented (by one), since PACKED_NUMBER is being accessed a BYTE at a time.

Once again, CX is used as a loop counter. Initially CX is set to four, since only one of the four PACKED_NUMBER bytes is computed each time through the loop. The loop structure is outlined below:

```
MOV CX,4 ; Loop counter (init. 4)
PACK: .
.
.
LOOP PACK ; Do until counter = 0.
```

Except for the HLT instruction (used here to mark the end of the program), the rest of the instructions are used in packing two decimal digits from two separate bytes into one byte. This is done by shifting the more significant digit into the upper nibble (four bits) of AH, then adding AH to AL, creating a byte with one digit in each nibble:

```
SHL AH,1
SHL AH,1
SHL AH,1
SHL AH,1
; AH := 16 * (higher byte).
ADD AL,AH
; Pack two bytes into one.
```

Like the example in Chapter 2, the framework for this module consists of the NAME, ASSUME, SEGMENT/ENDS, and END statements. These statements, as used here, should already be familiar, so no elaboration will be given.

CHAPTER SUMMARY

The DB, DW, and DD statements are used to allocate storage for data and (optionally) assign initial values. An ASM86 *variable* is a unit of program data with a symbolic name. Each variable has an associated *type*, *offset*, and *segment* attribute. The attribute override operators are used to specify the type or segment register involved in a particular memory reference. One use of these operators is to override the attributes that are assigned to a variable when it is defined.

The 8086 and 8088 microprocessors allow a variety of addressing modes. The offset part of an address may come from a field in the instruction, a register, a pair of registers, or a combination of an offset in the instruction and one or two registers. The register modes are *dynamic* in that they allow for programmatic manipulation of address components. This wide variety of addressing modes makes accessing even complex data types (such as arrays) a rather simple task.

CHAPTER 4 MODULAR PROGRAMMING

A modular program is one that is made up of different pieces, where each piece can be independently understood. There are two ways in which an ASM86 program can be modular: (1) the program may be divided into several source modules (separately assembled files containing the code and data for the program), and (2) the program may use procedures as functional blocks to perform specific data transformations.

This chapter covers both types of program modularity. The first, and larger, part of the discussion deals with the methods used to recombine a program that has been split into several different source modules. Here it is explained how variables and labels defined in one module may be referenced in another, and how logical segments may be combined so that their contents are addressable from the same segment register value. Following this discussion is a section devoted to the use of procedures, which shows how procedures are defined in ASM86, and introduces the topic of parameter passing.

PROGRAMMING WITH MULTIPLE SOURCE MODULES

Up to this point in the discussion, you have been looking at small programs completely contained in one ASM86 source module. While this single-module approach is appropriate for very small programs—in particular, simple programs used for instructional purposes—the size and complexity of most real-world applications makes a multiple-module approach much more desirable.

There are many advantages to developing a program as a collection of component modules. One obvious reason for dividing a program into several modules is that smaller modules are easier to manage: you have less text to search to find what you're looking for, and you do not have to keep track of all the program symbols at once. Another advantage of multiple modules is that you can design your modules to be functional blocks which are largely self-contained and, thus, may be individually tested and debugged.

Yet another benefit of splitting a program into several modules is that you can code some of your modules in a high-level language (such as PL/M-86, PASCAL-86, or FORTRAN-86). Constructing assembly language modules to work with modules written in PL/M-86 is the subject of the next chapter.

Linking Modules Together

You may wonder, "If I split my program into several modules, how do I put it back together again?" By using special directives in the assembly language, you can reference elements in other modules (such as variables, labels, segments, etc.) and you can also make elements of the current module available to other modules. These inter-module references hold the otherwise fragmented program together.

Each source module that you create will be separately assembled (or compiled), producing an object file unique to that module. When a source module contains references to other modules, its object file will contain information about these inter-module references. It is the job of a utility program called the *linker* (LINK86) to consolidate the individual object files that make up a program into a single object file where inter-module references have been resolved. Thus, getting a multi-module program into a form where it can be located or loaded is a two-stage process: first, the individual source modules are assembled or compiled, then the individual object files which make up the program are linked together (using LINK86) to form a single object file.

The discussion that follows explains the assembly language constructs used in writing multiple-module programs. The mechanics of linking object files together will not be covered. Refer to the 8086 Family Utilities User's Guide or the iAPX 86,88 Family Utilities User's Guide for information regarding the use of LINK86.

The PUBLIC and EXTRN Directives

Suppose you are developing a program made up of two modules: MODULE_1 and MODULE_2. MODULE_1 contains a byte variable, VAR_1, which you would like to access in MODULE_2. To do this, a statement must first be put into MODULE_1, which says that VAR_1 is *public* (that is, available to other modules). This is done with the PUBLIC directive, as shown below:

```
(in MODULE_1)

VAR_1 DB 0

PUBLIC VAR 1
```

Next, a statement in MODULE_2 is needed to say that VAR_1 is a byte variable from another module, an *external* symbol. You provide this information with the EXTRN directive, as follows:

```
(in MODULE_2)

EXTRN VAR_1:BYTE
```

Notice that the EXTRN directive requires that type information be given, while the PUBLIC directive does not. The reason for this is very simple: the PUBLIC directive is used in the module where VAR_1 is defined, so the assembler already knows the type of VAR_1. Since the definition of VAR_1 is not seen in MODULE_2, the EXTRN directive must provide the necessary type information.

The general syntax of the PUBLIC and EXTRN statements is given below:

Public Statement

```
PUBLIC symbol [, symbol]...
```

External Statement

```
EXTRN symbol:type [ , symbol:type ]...
```

The *symbol* used in the PUBLIC and EXTRN statements is the name of a variable, label (in the code), or constant value (defined using EQU). The *type* will be either BYTE, WORD, or DWORD for variables, NEAR or FAR for labels, and ABS for constants.

A note about the placement of EXTRNs: An EXTRN statement inside a SEGMENT/ENDS pair tells the assembler that the external symbols listed belong in that particular logical segment. It is important that you list external symbols belonging to segments in the current module inside the proper SEGMENT/ENDS pairs and list other external symbols (belonging to none of the logical segments in the current module) outside any SEGMENT/ENDS boundaries.

When the assembler sees a reference to an external symbol, it does not know the address or value of the symbol, so it cannot generate an instruction in the usual manner. Instead, a placeholder is put into the instruction and a record of this placeholder is put into the object file. In the process of combining several object files into one, LINK86 sees these placeholder records and, using the public symbol information also present, fills in the appropriate addresses and values.

COMBINING LOGICAL SEGMENTS

Suppose that you are writing a two-module program, and that each of the modules contains logical segments corresponding to code, data, and stack regions. Let's call these segments CODE_1, DATA_1, and STACK_1 for MODULE_1, and CODE_2, DATA_2, and STACK_2 for MODULE_2. When the two object files are linked together, the layout of the resulting program in memory will be as shown in figure 4-1 (below).

A problem with the situation depicted is that no two of the logical segments from MODULE_1 and MODULE_2 are addressable from the same segment register. Thus, each time control transfers between modules, the contents of CS must be changed. The two data regions must be accessed either by constantly changing the value of DS to reflect the data region being used, or by using DS to address one data region and ES to address the other (causing a profusion of segment override prefix bytes). Worse yet, since the program needs only one stack region, the other will have to go unused!

Figure 4-1. Uncombined Logical Segments from MODULE_1 and MODULE_2 121689-9

Assuming that the combined size of the code segments is less than the size of a physical segment (64K), it would be efficient if they could be put together in such a way that the instructions in both regions would be accessible from the *same* CS value. That way, all transfers of control between modules would require only a change of the IP value, so the long forms of the CALL and JMP instructions could be avoided. A similar argument can be made in favor of combining the data regions so that both are addressable from DS. The stacks, too, should be combined. Figure 4-2 illustrates the combination of segments desired.

How can we get the segments from MODULE_1 and MODULE_2 to combine correctly? The answer lies in the SEGMENT statement. Recall the syntax of the SEGMENT and ENDS statements, given in Chapter 2:

```
segname SEGMENT [attribute-list]
.
.
segname ENDS
```

First of all, the logical segments to be combined should have identical *segnames*. Thus, the code regions in MODULE_1 and MODULE_2 should have a common name—for example, PROG_CODE. The data and stack regions should also share common *segnames*. Let's use the name PROG_DATA for the data regions and PROG_STACK for the stack regions.

The Attributes of Logical Segments

Up to this point, the attribute-list (in the SEGMENT statement) has not been used. The reason for this is that the default attributes of a segment were acceptable in the simple cases where no combining of logical segments occurred. Now that we want to combine segments, the

121689-10

Figure 4-2. Desired Combination of Logical Segments from MODULE_1 and MODULE_2

attribute-list becomes important. The attribute-list is composed of three fields, the align-type, combine-type, and class-name, as shown in the expanded SEGMENT/ENDS syntax given below:

The Segment and End-Segment Statements

```
segname SEGMENT [align-type] [combine-type] ['class-name']
.
.
segname ENDS
```

The Combine-Type Attribute

The *combine-type* is the attribute used to indicate how a segment should be combined with other logical segments of the same name. When no *combine-type* is specified for a segment, it is considered to be *non-combinable*. In other words, if the default *combine-type* attribute is given to a segment, it will *not* be combined with any other logical segments, *even others with the same name*.

At the moment, two *combine-type* options are of interest: PUBLIC and STACK. The PUBLIC attribute is used for logical segments which are to be concatenated (located adjacent to each other in memory). When a segment is combined with other PUBLIC segments, offsets within the segment are adjusted by the total size of the already combined segments. For example, if two PUBLIC segments of lengths 16 and 32 are combined, offsets within the first segment require no adjustment, but offsets within the second are adjusted by 16 (the size of the preceding logical segment). This adjustment of offsets allows the combined PUBLIC segments to be addressed from the same segment register value.

The PUBLIC combine-type is appropriate for both the PROG_CODE and PROG_DATA segments. Assume that a 16-byte array called HEX_NUMS is defined in the PROG_DATA region of MODULE_1, and that two byte variables, BVAR_1 and BVAR_2, are defined in the PROG_DATA region of MODULE_2. The two logical segments, both using the PUBLIC combine-type, would be coded as shown below:

```
(in MODULE_1)
PROG DATA SEGMENT
 PUBLIC
 0,1,2,3,4,5,6,7,8,9,10,11,12,13,14,15
 HEX NUMS
 DB
PROG DATA ENDS
(in MODULE_2)
PROG_DATA
 PUBLIC
 SEGMENT
 BVAR 1
 BVAR_2
 DB
 ?
PROG DATA
 ENDS
```

What happens when the two PROG_DATA segments are combined? Assuming that LINK86 puts MODULE_1 first, it will have to adjust the offsets of BVAR_1 and BVAR_2 (originally 0 and 1 within the PROG_DATA segment of MODULE_2) to account for the preceding 16-byte region. Thus, the offset of BVAR_1 is changed to 16, and BVAR_2 is given an offset of 17, as shown in figure 4-3 (below).

As is easily seen, the variables from both modules are addressable from the same base location once the logical segments are combined. In both modules, the symbol PROG_DATA represents the base for the *combined* logical segments. Thus, if DS is loaded with PROG_DATA, then DS can be used to address HEX_NUMS, BVAR_1, and BVAR_2.

Since the situation with PROG_CODE is similar, let's go on to PROG_STACK, where the STACK combine-type should be used. As indicated by its name, the STACK combine-type is used for logical segments that will become a part of the run-time stack, a last-in first-out (LIFO) data structure which grows down through decreasing addresses. The individual STACK segments combine to form a region equal in size to the sum of their lengths. Offsets within each of the STACK segments are adjusted so that the last (highest-addressed) byte of every STACK segment coincides with the last byte in the combined region. This is done so that the top of the stack region, the SP value corresponding to an empty stack, may be easily referenced by a symbol (created with the LABEL directive) that stands for the first location beyond the stack contents.

Figure 4-3. Combining the PROG_DATA Segments

121689-11

Assume that MODULE_1 defines a STACK segment 24 words in length and uses the symbol STK_TOP to indicate the top of the stack region. The PROG_STACK segment would be coded as follows:

```
(in MODULE_1)

PROG_STACK SEGMENT STACK
```

DW 24 DUP (?)

STK_TOP LABEL WORD

PROG_STACK ENDS

Now suppose that MODULE_2 requires that 16 words be added to the stack. If the symbol T_O_S is used to indicate the top of the stack region in this module, then the PROG_STACK segment would be coded as shown below:

(in MODULE_2)

PROG_STACK SEGMENT STACK

DW 16 DUP (?)
T_O_S LABEL WORD

PROG_STACK ENDS

When combined, these two STACK segments will form a region 40 words in length, and the offsets of STK_TOP and T_O_S will both be adjusted so that they refer to the first location beyond the stack region. The resulting program stack is shown in the following diagram:

Figure 4-4. Combining the PROG_STACK Segments

121689-12

The Align-Type Attribute

The PARA align-type indicates that the logical segment must start on a paragraph boundary (that is, at an address divisible by 16). Since this is the default, paragraph alignment will be assumed if no align-type is explicitly specified. Other align-type options are WORD, which specifies that the segment should begin at an even address, and BYTE, which indicates that the segment may begin at any address. The BYTE align-type ensures that no gaps will occur between logical segments. However, since word-alignment of variables is needed for fast memory access by the 8086, the BYTE align-type should not be used for data regions in 8086 programs.

The Class-Name Attribute

If a class-name is given to a logical segment, it will be used by the locator (LOC86) in collecting together all regions with identical class-names. For example, suppose you are writing a program composed of code, constants, data, and a stack region, where each region is made up of a combination of logical segments named PROG_CODE, PROG_CONST, PROG_DATA, and PROG_STACK, respectively. If you want to place the code and constants in ROM, you can indicate that the PROG_CODE and PROG_CONST regions belong next to each other by assigning these segments a common class-name, such as 'ROM_REGION'. Similarly, you can collect the PROG_DATA and PROG_STACK regions by assigning these segments the same class-name, such as 'RAM_REGION'.

Notice that the *class-name* merely indicates that certain (already combined) regions are to be placed next to each other in physical memory. Unlike the *combine-type*, the *class-name* does not force regions to be addressable from a common segment register value.

GROUPS

Suppose you do want dissimilar regions to be addressable from the same segment register value. For instance, your data and stack regions may be small enough to fit into the same physical segment. If they could be combined so that they would share a common base location, then you could load SS and DS with identical values, and use *only offsets* from this common base as pointers to variables and items in the stack. This combination of distinct program regions is accomplished by using *groups*.

A group is simply a set of program regions combined so that they share a common base location. The individual regions, such as PROG_DATA and PROG_STACK, are contiguous within the group. In effect, a group is a "combination of combinations," since a group is made up of individual regions which themselves are made up of individual logical segments.

The GROUP statement is used to tell the assembler that two or more regions are to be combined. This directive has the following syntax:

Group Statement

grpname GROUP segname [, segname]...

The *grpname* is the name of the group. The *segnames* refer to combined logical segments that are to be further combined into a group.

A simple example should make the concept of groups clear. Suppose your program uses three distinct data regions: read-only data in the PROG_CONST segments (combine-type PUBLIC), read-write data in the PROG_DATA segments (combine-type PUBLIC), and a stack composed of PROG_STACK segments (combine-type STACK). Let's assume further that all three regions will fit in one 64K physical segment.

If no groups are used, then the PROG_CONST, PROG_DATA, and PROG_STACK regions will each have a unique base. As far as data access is concerned, this may not be a big problem; you could use DS to access PROG_DATA, SS for PROG_STACK, and ES for PROG_CONST. (See figure 4-5, below.) However, if you want to store the address of a variable (or pass the address to a procedure), you will have to use two words, since both the base and offset part of the address need to be specified. (Note: In this looser sense, *variable* refers to a unit of program data, named or unnamed, which could be in a data or stack region.)

Now, assume that the PROG_CONST, PROG_DATA, and PROG_STACK regions share a common base. (Refer to figure 4-6, next page.) This simplifies things in two ways: (1) you can load DS and SS with this base value and use any of the available addressing modes (with the default choices of segment register) to access all three regions, and (2) you can now use *just the offset* of a variable to indicate its address, with the understanding that the base part is always the value in SS and DS. This can be done if the PROG_CONST, PROG_DATA, and PROG_STACK regions are combined into a group:

DATA GROUP GROUP PROG_CONST, PROG_DATA, PROG_STACK

Recall that, when segments with the same name are combined, the *segname* is used to refer to the base of the combined segments. Similarly, the *grpname* is used to refer to the base common to all the regions in a group. Notice that the group base and the base for a segment within a group are generally *not the same*. When groups are used, the segment registers should be initialized using *grpnames*, not *segnames*. The *grpnames* should also be used in the ASSUME statements for segment registers that will hold the base for a group.

121689-13

Figure 4-5. The Three Distinct Data Regions: PROG_CONST, PROG_DATA, and PROG_STACK

Because they refer to different base locations, the offset of a variable or label from its segment and the offset from its group are also different. The OFFSET operator, introduced in Chapter 2, always returns the offset of a variable or label from its segment. However, when groups are used, the offset from the group base is needed. This is specified by adding a group override to the symbol referenced. The group override is a grpname, followed by a colon (:), in front of the name of a variable or label. Thus, if VAR_1 is a variable in PROG_DATA, a segment in DATA_GROUP, then OFFSET VAR_1 refers to the offset of VAR_1 from the PROG_DATA base, while OFFSET DATA_GROUP:VAR_1 refers to the offset of VAR_1 from the DATA_GROUP base.

Figure 4-7, below, illustrates the differences between the group and segment bases for DATA_GROUP, which is made up of PROG_CONST, PROG_DATA, and PROG_STACK. The figure also shows the offset of VAR_1, a variable in PROG_DATA, from its segment and from its group.

Figure 4-6. The Data Group, Composed of Three Regions: PROG_CONST, PROG_DATA, and PROG_STACK

12 1689-14

Figure 4-7. Bases and Offsets in DATA_GROUP

121689-15

USING PROCEDURES

Programs written in a modular fashion tend to rely heavily on *procedures* (code sequences executed out-of-line using the CALL instruction). A procedure is often designed to be a functional block that produces a set of output data by performing a transformation on a well-defined set of input data, or *parameters*. This section describes the ASM86 constructs used to define procedures, and discusses parameter passing in general terms. This discussion is resumed in the next chapter, where the PL/M-86 method of parameter passing is described.

Defining Procedures: The PROC/ENDP Statements

A procedure is a sequence of code containing one or more RET instructions designed to be activated by a CALL instruction. The entry point of a procedure, the location where execution begins for that procedure, is marked with a label. A CALL instruction using this label as its operand will put a return address (the address of the instruction following the CALL instruction) on the stack, and transfer control to the location indicated. The code in the procedure will continue to be executed until a RET instruction is encountered, at which time control returns to the location specified by the return address on the stack.

The ASM86 PROC and ENDP directives are used to label the entry point of a procedure and to indicate its extent. The PROC statement belongs at the beginning of a procedure, and the ENDP statement goes at the end. The syntax of the PROC and ENDP statements is given below:

The Procedure and End-Procedure Statements

The procname is a label used to indicate the procedure entry point. The type of this label, NEAR or FAR, is indicated to the right of the keyword PROC. If no type is given, NEAR is assumed. The type associated with a procname is used by the assembler in determining which CALL instruction to generate for the procedure. If FAR is indicated, the long form of the CALL instruction will be used. In this case, both the CS and IP values are changed when control is transferred, so a two-word return address (CS and IP) is pushed on the stack. For NEAR procedures, only IP gets changed, so the return address is a single word indicating an IP value.

Since there are two kinds of return addresses, there must be two kinds of RET instructions. The RET for a FAR procedure restores both CS and IP using values from the stack, while the RET used for NEAR procedures reloads only IP with the word stored on the stack. Both types of return instruction are specified with the mnemonic RET. The assembler decides which RET instruction to generate, based on the type associated with the surrounding PROC/ENDP statements. Thus, the reason for indicating the extent of a procedure with the ENDP directive is that the PROC/ENDP pair describes a domain where RET instructions of only one type are generated.

The following is an example of a very simple procedure used to load the DX register with the arithmetic mean of the values in AX and BX:

```
AVERAGE PROC NEAR

MOV DX,AX
ADD DX,BX
RCR DX,1 ; DX := (AX + BX)/2.
RET

AVERAGE ENDP
```

The above procedure begins with the MOV DX,AX instruction. This entry point is labelled with the name AVERAGE. Since AVERAGE has type NEAR, a CALL AVERAGE elsewhere in the program will generate the CALL instruction that changes IP only. Because the RET instruction is inside a PROC/ENDP pair for a NEAR procedure, it will generate the RET instruction that restores only IP.

So, the PROC/ENDP pair establishes a *type* (either NEAR or FAR) that is used in defining a label for the procedure entry point and in determining which kind of RET instruction should be generated between the PROC and ENDP statements. It is important to note that this is *all* the PROC/ENDP directives do.

Unlike procedures written in high-level languages, procedures defined in ASM86 with PROC/ENDP pairs do *not* have restricted scope. That is, the names defined within the PROC/ENDP pair for either variables or labels may be referenced anywhere in the module, and an instruction sequence just prior to a PROC statement will "fall into" (rather than "go around") the procedure if executed. The best way to avoid accidental execution of procedure code is to place your procedures *above* the code sequence from which they are called, and to avoid nesting PROC/ENDP pairs.

Passing Parameters to Procedures

The values used as input data by a procedure are called *parameters*. A parameter may be a numerical value, an address, or any number of other things. Parameters are supplied or *passed* to procedures in many ways. One method of passing a parameter to a procedure is to put its value in a variable in the data region, where it can then be retrieved by the procedure. For example, a variable named PARM_1 could be used to hold the first parameter for a procedure named COMPUTE_DISTANCE. In this case, PARM_1 should be loaded with an appropriate value prior to the call to COMPUTE_DISTANCE, since the COMPUTE_DISTANCE procedure will use the value of PARM_1 in its calculations.

Another simple method of passing a parameter to a procedure is to place its value in a register. In the example procedure above (named AVERAGE), two input parameters are passed in registers, the values in AX and BX. Before calling the AVERAGE procedure to compute the arithmetic mean of two values, the programmer must first write some code to load the two values into the AX and BX registers.

Yet another parameter passing technique involves pushing the parameters onto the program's run-time stack, where the procedure can then access them by popping from the stack or by using an addressing mode involving BP. This is the PL/M-86 method of passing parameters, which is discussed in the next chapter.

Returning Values from Procedures

The effect of a procedure may be to alter a data structure, to return a value, or to do both. A procedure may use a variable or a register to return a value to its caller. A procedure that returns a single value is considered to be a function. For example, the AVERAGE procedure above is a function that returns the arithmetic mean of the values in AX and BX in the DX register. The PL/M-86 conventions for values returned by functions will be covered in the next chapter.

EXAMPLE PROGRAM

The example program for this chapter is made up of two separate assembly language source modules, shown on the following two pages. This example is designed to illustrate the concepts of public and external variables, segment combination, groups, and procedures. The discussion below will guide you through the example program and point out its most important features.

First, look at the SEGMENT/ENDS and GROUP statements common to the two modules EXAMPLE_4A and EXAMPLE_4B:

```
DATA GROUP
 GROUP
 PROG DATA, PROG_STACK
PROG DATA
 SEGMENT
 WORD PUBLIC
PROG DATA
 ENDS
PROG STACK
 WORD STACK
 SEGMENT
PROG STACK
 ENDS
PROG CODE
 PUBLIC
 SEGMENT
 BYTE
PROG_CODE
 ENDS
```

Both modules have a word-aligned data segment (PROG_DATA) with combine-type PUBLIC, a word-aligned stack segment (PROG_STACK) with combine-type STACK, and a byte-aligned code segment (PROG_CODE) with combine-type PUBLIC. The GROUP directive tells us that the data and stack regions are further combined into a group called DATA_GROUP. This means that the contents of PROG_DATA and PROG_STACK will be addressed using offsets from a common base location.

Now look at the ASSUME statements, which are the same in both modules:

```
ASSUME CS:PROG_CODE, DS:DATA_GROUP
```

```
NAME EXAMPLE 4A
DATA GROUP GROUP PROG DATA, PROG_STACK
ASSUME CS:PROG_CODE, DS:DATA_GROUP
PROG DATA SEGMENT WORD PUBLIC
 DW 4 DUP (0); an array to hold averages of
 NUMBER AVERAGES
 ; number pairs from other module.
 EXTRN NUMBER_PAIRS:WORD, PAIR_COUNT:ABS
PROG DATA ENDS
PROG STACK SEGMENT
 WORD STACK
 5 DUP (?)
 STACK_TOP LABEL
 WORD
PROG STACK ENDS
PROG CODE SEGMENT BYTE PUBLIC
 EXTRN AVERAGE: NEAR
 START:
 AX, DATA GROUP
 MOV
 MOV
 DS, AX
 MOV
 SS, AX
 SP, OFFSET DATA GROUP: STACK TOP
 MOV
 CX, PAIR COUNT
 MOV
 MOV
 SI,0
 MOV
 DI,SI
 AVG:
 MOV
 AX, NUMBER_PAIRS[SI]
 BX, NUMBER_PAIRS[SI+2]
 MOV
 CALL AVERAGE
 MOV
 NUMBER AVERAGES[DI], DX
 ADD
 SI,4
 ADD
 DI,2
 LOOP AVG
 HLT
PROG_CODE ENDS
END START
```

Figure 4-8. Main Module for Example Program

```
NAME EXAMPLE 4B
DATA_GROUP GROUP PROG_DATA, PROG_STACK
ASSUME CS:PROG_CODE, DS:DATA_GROUP
PROG_DATA SEGMENT WORD PUBLIC
 100, 28; an array of four number pairs.
  NUMBER PAIRS
 DW
 37,1121
 DW
 DW 511, 512
 15, 7
 DW
  PAIR COUNT
 EQU 4; a constant, the number of pairs.
  PUBLIC NUMBER_PAIRS, PAIR_COUNT
PROG DATA ENDS
PROG STACK SEGMENT WORD STACK
  DW 2 DUP (?)
 ; add two words to stack length.
PROG STACK ENDS
PROG CODE SEGMENT BYTE PUBLIC
  PUBLIC AVERAGE
  AVERAGE PROC NEAR
 MOV
 DX,AX
 DX,BX
 ADD
 ; DX := (AX + BX)/2.
 RCR
 DX,1
 RET
  AVERAGE ENDP
PROG_CODE ENDS
END
```

Figure 4-9. Other Module for Example Program

Since the data region is in a group, DS will contain a pointer to the base of the group, not the data region. Since variables are to be addressed as offsets from the group base, it would be *incorrect* to tell the assembler ASSUME DS:PROG_DATA. The code region is not included in any group, so CS will point to the base of PROG_CODE, as indicated by ASSUME CS:PROG_CODE.

The initialization code in the main module. EXAMPLE_4A, shows that both DS and SS will hold the base of DATA _ GROUP, the group containing the data and stack regions:

```
START: MOV AX,DATA_GROUP

MOV DS,AX

MOV SS,AX

MOV SP,OFFSET DATA_GROUP:STACK_TOP
```

Notice the group override used in the line initializing SP. Since SS contains the base for DATA_GROUP, SP must be initialized with the offset of the top of the stack region relative to the group base, expressed as OFFSET DATA_GROUP:STACK_TOP. It would be incorrect to initialize SP with the instruction MOV SP,OFFSET STACK_TOP (i.e., with no group override), since OFFSET STACK_TOP refers to an offset from the base of the stack region, PROG_STACK, not from the group base.

Thus far, the discussion has been concerned with the framework of the example program, its structure in terms of logical segments and groups. Let's go on to the code and data that make up the "working" part of the program.

Look first at the contents of PROG_DATA in EXAMPLE_4B:

```
NUMBER_PAIRS DW 100, 28; an array of four number pairs.

DW 37,1121

DW 511, 512

DW 15, 7

PAIR_COUNT EQU 4; a constant, the number of pairs.
```

PUBLIC NUMBER_PAIRS, PAIR_COUNT

The variable NUMBER_PAIRS refers to the first of eight words that will be treated by the program as four pairs of numbers. The symbol PAIR_COUNT, defined with an EQU statement, is a constant (a number with a name). Since both of these symbols need to be referenced outside the EXAMPLE_4B module, they are made PUBLIC.

Now look inside the PROG_DATA segment in EXAMPLE_4A:

```
NUMBER_AVERAGES DW 4 DUP (0); an array to hold averages of; number pairs from other module.

EXTRN NUMBER PAIRS: WORD, PAIR COUNT: ABS
```

The EXTRN statement indicates that NUMBER_PAIRS, a word variable, and PAIR_COUNT, a constant, are symbols from another module that will be referenced in this module. The placement of this EXTRN statement is crucial: the fact that this EXTRN statement is seen inside the SEGMENT/ENDS pair for PROG_DATA tells the assembler that NUMBER_PAIRS was defined inside another segment named PROG_DATA that will be combined with this one. That is, the assembler learns from this EXTRN statement that NUMBER_PAIRS belongs to PROG_DATA. (Since constants like PAIR_COUNT do not have base:offset addresses like variables, they may be referenced in EXTRN statements anywhere in the module.)

The NUMBER_AVERAGES array consists of four words. The function of the program is to find the average of each of the number pairs (always rounded down) and store these averages in the NUMBER_AVERAGES array. For example, the first number pair is 100,28; its average (64) will be stored in the first word of the NUMBER_AVERAGES array.

The actual computation of the numerical averages is done using the AVERAGE procedure, found in the PROG_CODE segment of the EXAMPLE_4B module:

```
PUBLIC AVERAGE

AVERAGE PROC NEAR

MOV DX,AX
ADD DX,BX
RCR DX,1; DX := (AX + BX)/2.
RET
```

AVERAGE ENDP

This is a NEAR procedure, as indicated by the PROC statement. This means that only IP will be changed when a CALL AVERAGE is executed, so only an IP value will be stored on the stack as a return address. The assembler will generate the proper RET instruction (which restores only IP) since the RET mnemonic is seen between the PROC and ENDP statements for a NEAR procedure. Notice that AVERAGE, too, is a PUBLIC symbol, to be referenced outside the module in which it is defined.

Returning to the EXAMPLE_4A module, we see the following statement in the PROG_CODE segment:

```
EXTRN AVERAGE: NEAR
```

This statement says that AVERAGE is a NEAR label (in this case, a procedure entry point) defined in another module. Once again, the placement of the EXTRN statement is crucial. Because the EXTRN statement for AVERAGE is seen inside the SEGMENT/ENDS pair for PROG_CODE, the assembler knows that AVERAGE belongs to the PROG_CODE segment.

All we have left to consider is the mainline code for this program, found in the PROG_CODE segment for EXAMPLE_4A:

```
MOV
 CX, PAIR_COUNT
 MOV
 SI,0
 DI,SI
 MOV
 AX, NUMBER_PAIRS[SI]
AVG:
 MOV
 BX, NUMBER PAIRS[SI+2]
 MOV
 CALL
 AVERAGE
 MOV
 NUMBER AVERAGES[DI], DX
 ADD
 SI, 4
 DI,2
 ADD
 LOOP
 AVG
 HLT
```

In this code, the CX register is used as a loop counter, and is initialized with the constant PAIR_COUNT. The SI and DI registers, both initialized to zero, are used for indexing. SI holds the offset of a particular number pair in NUMBER_PAIRS, so it is advanced by 4 each time through the loop. The expression NUMBER_PAIRS[SI] refers to the first of a pair of numbers;

the second number in the pair is referenced by NUMBER_PAIRS[SI+2]. DI is the offset into the NUMBER_AVERAGES array. Since each of the averages requires a word of storage, DI is adjusted by 2 each time through the loop.

An important feature of this code is the parameter passing. Before the AVERAGE procedure is called, the AX and BX registers must each be loaded with a value to be used by the AVERAGE procedure in its calculation. In other words, AVERAGE takes two parameters, two numbers to be averaged, that are passed in the AX and BX registers. The AVERAGE procedure is a *function*, which returns the average of the two numbers in the DX register. After the AVERAGE procedure is called for a pair of numbers, their average, in DX, is stored into the NUMBER_AVERAGES array.

This ends the discussion of the example program for this chapter. By going to two modules and employing a procedure to do some of the work, we have arrived at an example program of realistic complexity. We can now go on to see how the concepts introduced in this chapter are used in designing assembly language modules to work with modules written in PL/M-86, a high-level language.

CHAPTER SUMMARY

An ASM86 program can be *modular* in two different senses: it can be composed of several source files, and it can be designed around functional blocks implemented as procedures. Breaking a program up into separate source modules produces a need for inter-module references and methods of combining logical segments. The PUBLIC and EXTRN directives allow symbols in one module to be referenced in another module. The *combine-type* attribute given to a segment describes how it will be combined with other segments with the same name. Segments may be further combined into *groups*. These combinations are a means of optimizing a program by making more and more of it accessible from the same base location.

Procedures are defined using the PROC and ENDP statements. These statements define a label for the entry point of a procedure, and describe a domain where RET instructions of only one type are generated. The values supplied to a procedure are called *parameters*; these may be passed from the caller to the procedure in a variety of ways. In the next chapter, the PL/M-86 method of parameter passing will be explored.

CHAPTER 5 COMBINING ASM86 AND PL/M-86 MODULES

This chapter applies the modular programming concepts introduced in the previous chapter to the special case of a program written partly in assembly language and partly in PL/M-86 (a high-level language). First the PL/M procedural interface is discussed in general terms. This is followed by an analysis of the PL/M SMALL ''model of computation,'' one of the ways in which segments can be combined and groups formed for PL/M code. The example program for this chapter then illustrates the interface between a PL/M SMALL module and an assembly language module. The chapter concludes with an overview of the other PL/M-86 models of computation, highlighting their important features.

Although the PL/M theme runs throughout this chapter, much of the material can be valuable even if you are not interested in writing PL/M-86 modules. Since the PL/M LARGE model is used by FORTRAN-86 and PASCAL-86, this chapter can also be helpful if you are using these programming languages. In addition, many of the concepts presented in this chapter will be of interest even to the assembly language "purist." For example, you may decide to use the PL/M procedural interface even if your entire program is written in assembly language.

The focus of this chapter is on writing assembly language modules to work with modules written in PL/M-86. However, for the sake of illustration, a small amount of PL/M code is shown. This chapter assumes that you are familiar with the PL/M language; no instruction in writing PL/M code is given. Refer to the *PL/M-86 Programming Manual* or the *PL/M-86 User's Guide for 8086-Based Systems* for information about this language.

THE PL/M-86 PROCEDURAL INTERFACE

When you write assembly language procedures to be called by PL/M code, and when you call PL/M procedures from assembly language, you need to conform to the procedural interface conventions used by PL/M. Simply put, the assembly language code which *talks to* PL/M code must *behave* like PL/M code; it must do what PL/M expects it to do. The next few sections discuss the PL/M-86 procedural interface in general terms. Later, a case study of PL/M SMALL will show how these rules apply in a particular model of computation.

The PL/M Method of Passing Parameters

In PL/M code, all parameters for procedures are passed on the run-time stack. Bytes and words are both passed as *words* pushed onto the stack. In the case of a byte parameter, the value passed occupies the low-order byte of the word pushed onto the stack; the high-order byte of this word is undefined. Pointer parameters (addresses of variables and labels) are also pushed onto the stack. *Short pointers* (offsets from fixed segment register values) are passed as words on the stack, while *long pointers* (complete base:offset addresses) are passed as two words, with the base part being pushed first, followed by the offset part.

Chapter 5 Combining ASM86 and PL/M-86 Modules

The parameters are pushed onto the stack in the order that they are seen in the PL/M CALL statement. Because the parameters are pushed onto the stack before the CALL instruction is executed, they are located *above* the return address, which is also stored on the stack.

As an example, suppose P is a procedure that accepts three parameters in the following order: a word value, a byte value, and a long pointer value. If you assume that the PL/M-86 compiler uses the long form of the CALL instruction for calls to P, then the statement CALL P(WVAL,BVAL,PVAL); will cause the stack to be set up as shown in figure 5-1 below. (Note: This is *not* an example of the PL/M SMALL model of computation.)

Retrieving Parameters from the Stack

A program written in assembly language and called from PL/M may access its parameters on the stack in either of two ways. One technique is to pop each of the parameters off the stack and into either a register or a local variable. To do this, you must first pop the return address off the stack into a place where it can be saved, then restore the return address by pushing it back onto the stack after the parameters have been retrieved. With this method, a "normal" RET instruction (with no operand) should be used, since the parameters will already have been removed from the stack when the RET is executed.

As an example of this technique, suppose that the procedure P, mentioned above, is coded in assembly language and called from PL/M. The following sequence of code saves the return address in the SI and DI registers, then restores this address to the stack once the parameters have been removed. The parameter WVAL is popped into CX, the word containing BVAL is popped into AX (BVAL is in AL), and the PVAL parameter is popped into a double-word variable called PVAL_TEMP.

Figure 5-1. State of the Stack Following CALL P(WVAL, BVAL, PVAL);

```
(in the data region)
PVAL TEMP
 DD
(in the code region)
 PROC
 FAR
 POP
 SI
 ; Save return
 POP
 DI
 address.
 POP
 WORD PTR PVAL TEMP
 PVAL TEMP gets
 POP
 WORD PTR PVAL_TEMP+2;
 pointer parameter.
 POP
 AX
 AL gets byte parameter.
 POP
 CX
 ; CX gets word parameter.
 PUSH
 DI
 ; Restore return
 PUSH
 SI
 address.
 RET
 ; Use a 'normal' RET.
 ENDP
```

Another method of accessing parameters passed on the run-time stack is to address them using a BP-relative addressing mode (recall that addresses involving BP use SS, the stack base, as the default segment register). This is the technique used by PL/M code. The idea behind this method of accessing parameters is to establish SS:BP as a pointer to the beginning of the data structure on the stack containing the parameters, and then address the parameters using offsets from BP.

Since PL/M procedures make heavy use of the BP register, assembly language code used with PL/M must preserve the value of BP. When parameters are popped off the stack, BP may be preserved by simply not using this register. However, since the "BP method" requires that BP be loaded with a new value, the contents of BP must first be saved. An easy way to save BP—again, the method used by PL/M—is to first push its value, thereby allowing you to safely load it with a new value, with the understanding that its old value must be restored with a pop before the procedure returns to its caller.

Once BP has been pushed, it should be loaded with the current stack pointer, the value in SP, so that offsets from BP can be used to address the parameters on the stack. It is very important to note that the *last* parameter pushed will be addressed using the smallest offset from BP, and that this offset will be greater than zero, since the parameter region is behind the saved value of BP and the return address. (To be specific, the last word pushed on the stack as a parameter will be at offset [BP+4] for a NEAR procedure and at offset [BP+6] for a FAR procedure.)

When a procedure uses BP-relative addressing modes to access its parameters, they remain on the stack. These parameters must be removed from the stack upon returning to the caller. To do this, you use a special RET instruction, which allows you to specify (as an operand) a value to be added to SP during the return. Note that this value is the number of *bytes* in the parameter region, and does *not* include the word used to save BP (since it is popped prior to the return) or the return address (since it is popped as part of the RET instruction).

Chapter 5 Combining ASM86 and PL/M-86 Modules

Again, consider the procedure P described above. Suppose P uses the BP method of accessing parameters instead of the "pop method." The *prologue* for P (its first couple instructions) should save BP with a push, then load BP with the current stack pointer. Once this is done, BP-relative addressing can be used to access the parameters. Figure 5-2, below, shows the state of the stack *after* this procedure prologue has been executed.

The code fragment that follows shows how BP-relative addressing is used in the procedure P. The prologue instructions, which save BP and then set it up for parameter addressing, as well as the *epilogue* instructions, which restore BP and remove the parameters when returning, are shown. Three additional instructions show a possible use of the parameters on the stack.

```
PROC
 FAR
PUSH
 ΒP
 ; Save caller's BP value.
MOV
 ; Point BP to stack frame.
 BP,SP
 AL,[BP+10]
VOM
 ; Load AL with byte parameter.
 BX,[BP+6]
 ; Load ES:BX with long address.
LES
ADD
 CX,[BP+12]
 ; Add word parameter to CX value.
POP
 BP
 ; Restore old BP value.
RET
 8
 ; Remove parameters (8 bytes)
 when returning to caller.
ENDP
```


Figure 5-2. State of the Stack Inside P After PUSH BP and MOV BP,SP

Choosing a Method to Access Parameters

When you are writing an assembly language procedure to be called from PL/M, you are faced with the choice between the pop method and BP method of accessing parameters. Which is best, which method should you choose?

The method you choose for accessing parameters will depend on the nature of the procedure you are writing. The pop method can be an effective optimization when all parameters are popped into registers, since accessing registers is faster than accessing memory. For this reason, it usually makes sense to consider the pop method first for short procedures with few parameters.

There are many factors that can make the pop method ineffective. If a procedure has many parameters, the overhead for the pop method (the sequence of POP instructions) can nullify the advantages to be gained from register accessing. Since some of the registers get used up in holding parameters, the pop method should not be used when register space is at a premium, as in a procedure which does extensive calculations on temporary values held in the registers. A big advantage of the BP method over the pop method is that the parameter values may be left unaltered and thus may be referenced many times in the procedure. The pop method works best when each parameter value needs to be referenced only once and then either altered by a calculation or discarded.

Returning Values from Functions

A function is a procedure that returns a single value to its caller. By convention, PL/M-86 functions return values in registers. Word and integer values are returned in AX, and byte values are returned in AL. Short pointers (offsets) are returned in BX, even though they are wordlength values, since an offset value in BX is directly usable for addressing. For a similar reason, long pointers are returned with the base part in ES and the offset part in BX.

When writing functions in assembly language to be called by PL/M code, you must observe these conventions. Also, when you call a PL/M function, you can use these rules to determine where values will be returned.

Register Conventions

PL/M-86 code expects a procedure (or function) to preserve the values of BP, SS, and DS. That is, a procedure is expected to restore the caller's stack frame and data segment before returning. Upon return, SP should be adjusted so that all parameters are removed from the stack. IP is always restored by the RET instruction, and in cases where CS is not reset by the RET instruction, its value will be unchanged by the CALL, so (in correct code) restoration of CS and IP is automatic. Thus, the list of registers to be preserved by a procedure or function is: SP, BP, IP, CS, DS, SS.

The other registers may be used and not restored—they are *volatile*. Except when a function is returning a value, PL/M assumes that the contents of the AX, BX, CX, DX, SI, DI, ES, and flags registers are unreliable upon return from a procedure.

When you write an assembly language procedure to be called from PL/M code, you must ensure that the appropriate registers are preserved. Perhaps even more importantly, you must realize that calling a PL/M procedure from assembly language destroys the AX, BX, CX, DX, SI, DI, and ES registers. Be careful not to get caught assuming that these registers are still reliable after calling a PL/M procedure.

MODELS OF COMPUTATION

As seen in the previous chapter, there is a variety of ways in which segments can be combined and groups formed using ASM86 directives. A rule which says how segments are to be combined and possibly put into groups is called a *model of computation*. PL/M-86 offers several models of computation, chosen by a compile-time control. The PL/M model of computation you choose will determine what you must put in your assembly language SEGMENT and GROUP statements. The model will also affect the particulars of the procedural interface—for example, whether long (base:offset) or short (offset) pointers should be passed as parameters.

The following discussion is a detailed analysis of one of these models, PL/M SMALL. Once you understand one of the models, the others should be easy to understand. An overview of the other PL/M models of computation is given later in the chapter.

CASE STUDY: PL/M SMALL

The PL/M SMALL model is easily summarized: code in one physical segment, data and stack in another. The SMALL model, then, is used for programs that require no more than 64K of code and 64K of combined data and stack. The advantage of the SMALL model is that all pointers are merely offsets. CS is fixed, so a JMP or CALL needs only to change IP. DS and SS are fixed—to the *same* value—so only an offset is needed to specify the address of a variable or item on the stack. As a result of these optimizations, the SMALL model offers the tightest code and fastest instructions of the PL/M models.

CGROUP and **DGROUP**

The code for a PL/M SMALL program goes into a segment appropriately named CODE. As you might have guessed, the data belongs in the DATA segment, and the stack in the STACK segment. Two other segments, CONST and MEMORY are also available to hold data values. Since these segments are seldom used in assembly language modules, they will be left out of most of the discussion to follow.

The SMALL program is split into two groups, reflecting the rule, "Code in one physical segment, data and stack in another." The CODE segment is the only member of CGROUP, a group with base in CS. The DATA, STACK, CONST, and MEMORY segments are all members of DGROUP, which has its base in both DS and SS. Figure 5-3 (opposite page) shows the memory layout for the SMALL case program.

Following the figure is a *template* for an assembly language module conforming to the PL/M SMALL model of computation, the framework in which a SMALL case program is built. The template shows the SEGMENT statements for the CODE, DATA, and STACK segments, as well as the GROUP and ASSUME statements, *exactly* as they should appear in the module. The segment align-type attributes may differ from the PARA default used below, but the combine-type and class-name attributes *must* be as shown. (Note: For simplicity, two other segments, CONST and MEMORY, have been omitted from this template. See Appendix A for a complete SMALL case template.)

Figure 5-3. Memory Layout for a PL/M SMALL Program

121689-18


```
CGROUP
 GROUP
 CODE
DGROUP
 DATA, STACK
 GROUP
ASSUME
 CS:CGROUP, DS:DGROUP, SS:DGROUP
DATA
 SEGMENT
 PUBLIC
 'DATA'
DATA
 ENDS
STACK
 SEGMENT
 STACK
 'STACK'
STACK
 ENDS
CODE
 PUBLIC
 'CODE'
 SEGMENT
CODE
 ENDS
```

Figure 5-4. A Template for a SMALL Case Program

Register Initialization

If the main module of your SMALL model program is written in assembly language, it is important that you correctly initialize the segment registers and SP. As indicated above, CS should point to CGROUP. This means that the END statement in the main module must use a label in the CODE segment (which is in CGROUP) for the start address. DS and SS should both hold the DGROUP base. SP should be set to the offset of the top of the stack region relative to DGROUP. The following program fragment shows how code in an assembly language main module sets up the registers for a SMALL case program. In this fragment it is assumed that STK_TOP is a symbol used to indicate the top of the stack region.


```
NAME EXAMPLE 5B
CGROUP GROUP CODE
DGROUP GROUP DATA, STACK
ASSUME CS:CGROUP, DS:DGROUP
DATA TABLE SEGMENT
 DB 256 DUP (8 DUP (0)); Room for 256 eight-byte entries.
DATA TABLE ENDS
DATA SEGMENT PUBLIC 'DATA'
  NEXT INDEX DB 0 ; Index of next entry to be entered.
 EXTRN ENTRY BUFFER: BYTE
DATA ENDS
STACK SEGMENT STACK 'STACK'
 DW 4 DUP (?)
STACK ENDS
CODE SEGMENT PUBLIC 'CODE'
  PUBLIC CREATE_ENTRY, LOOKUP_ENTRY
  CREATE ENTRY PROC NEAR
 ; Parameters:
 WVAL, a word value, at location [BP+6]
 Offset of a six-byte string, at location [BP+4]
 ; Function:
 Makes a new entry in DATA_TABLE, with WVAL in first word and
 string in next six bytes. Returns index for new entry in AL.
 PUSH
 BP
 MOV
 BP, SP
 MOV
 AX, DATA TABLE
 ; ES holds base for DATA TABLE.
 MOV
 MOV
 AL, NEXT_INDEX
 MOV
 AH, 0
 MOV
 DI, AX
```

Figure 5-6. ASM86 Module Containing Support Procedures and Data Table Segment

```
SHL
 DI,1
 SHL
 DI,1
 ; Set DI to 8 * NEXT INDEX,
 SHL
 DI,1
 so ES:DI addresses next entry.
 MOV
 BX,[BP+6]
 MOV
 ES:[DI],BX
 ; Store WVAL into entry.
 ADD
 DI,2
 ; Point ES:DI to string portion of entry.
 MOV
 SI,[BP+4]
 ; DS:SI addresses string to go in entry.
 MOV
 CX,3
 ; String is 3 words (6 bytes) long.
 CLD
 REP
 MOVSW
 ; Use string move to put string in entry.
 INC
 NEXT_INDEX
 ; Update index for next entry.
 POP
 ΒP
 RET
 4
 ; AL reflects index for entry stored!
 CREATE ENTRY
 ENDP
 LOOKUP_ENTRY
 PROC NEAR
 ; Parameter is an entry index, popped into BL.
 ; Procedure moves entry with given index into ENTRY BUFFER array.
 POP
 AX
 ; Save return address.
 POP
 ВХ
 ; BL := index parameter.
 PUSH
 AX
 ; Restore return address.
 MOV
 AX, DATA_TABLE
 VOM
 ES,AX
 ; ES holds base for DATA_TABLE.
 MOV
 BH, 0
 SHL
 BX,1
 SHL
 BX,1
 SHL
 BX,1
 ; ES:BX points at entry to retrieve.
 MOV
 DI, O
 ; Offset for first word in entry.
 MOV
 CX,4
 ; Entry is four words long.
 RETRIEVE_ENTRY:
 ; Move entry a word at a time into buffer in DGROUP.
 MOV
 AX, ES: [BX][DI]
 MOV
 WORD PTR ENTRY BUFFER[DI], AX
 DI,2
 ADD
 LOOP
 RETRIEVE_ENTRY
 RET
 LOOKUP_ENTRY
 ENDP
CODE
 ENDS
END
```

Figure 5-6. ASM86 Module Containing Support Procedures and Data Table Segment (Cont'd.)

Let's go through the assembly language module first, since this is the main area of emphasis. The first thing to notice is the framework of the module. This module conforms to the SMALL model of computation, so CGROUP and DGROUP are defined and assumed into the CS and DS registers, respectively. These groups contain the CODE, DATA, and STACK segments, which will be combined with the CODE, DATA, and STACK segments created by the PL/M compiler for the main module.

Chapter 5 Combining ASM86 and PL/M-86 Modules

This procedure uses the pop method to access its single parameter. The first three instructions save the return address in AX, pop the parameter word into BX (the index goes into BL), and then restore the return address to the stack:

```
POP AX; Save return address.
POP BX; BL := index parameter.
PUSH AX; Restore return address.
```

Again, ES is used to address the entry in DATA_TABLE, so ES is loaded with the base for the DATA_TABLE segment:

```
MOV AX,DATA_TABLE
MOV ES,AX ; ES holds base for DATA_TABLE.
```

The offset for the entry is eight times its index:

```
MOV BH,0
SHL BX,1
SHL BX,1
SHL BX,1; ES:BX points at entry to retrieve.
```

The entry will be moved a word at a time into ENTRY_BUFFER. The DI register is used as the offset of the word being moved, for *both* the source and the destination. Initially, then, DI is zero. The words are moved using a loop, where CX serves as loop counter. CX is initialized to 4, since four words need to be moved. The rest of the code in the LOOKUP_ENTRY procedure is shown below:

```
MOV
 DI, O
 ; Offset for first word in entry.
 MOV
 CX,4
 ; Entry is four words long.
RETRIEVE ENTRY:
 ; Move entry a word at a time into buffer in DGROUP.
 MOV AX, ES: [BX][DI]
 MOV
 WORD PTR ENTRY_BUFFER[DI], AX
 ADD
 DI, 2
 LOOP
 RETRIEVE_ENTRY
 RET
```

In the above code, notice how the rather complex address expressions (ES:[BX][DI] and WORD PTR ENTRY_BUFFER[DI]) allow a very tight loop, where only one offset value (DI) needs to be adjusted. In two lines, you can see why the discussion in Chapter 3 of addressing modes, segment overrides, and type overrides is so important!

The RET instruction in LOOKUP_ENTRY uses no operand, no value to be added to SP upon return to the caller. The reason for this is that the parameter for LOOKUP_ENTRY was removed from the stack at the beginning of the procedure, when it was popped into BX.

Now, let's move on to the main module for this program, coded in PL/M. The assembly language support procedures are declared external with the following statements:

```
CREATE_ENTRY: PROCEDURE(WVAL,STRING_PTR) BYTE EXTERNAL;
DECLARE WVAL WORD, STRING_PTR POINTER;
END CREATE_ENTRY;

LOOKUP_ENTRY: PROCEDURE(INDEX) EXTERNAL;
DECLARE INDEX BYTE;
END LOOKUP_ENTRY;
```

The data declarations define the eight-byte ENTRY_BUFFER region (public, so that it can be used by the assembly language module), a six-byte string, and a byte to hold an index value:

```
DECLARE ENTRY_BUFFER (8) BYTE PUBLIC;

DECLARE STRING1 (6) BYTE INITIAL('ENTRY1'),
ENTRY_INDEX BYTE;
```

The main program code for this example consists of two lines of PL/M:

```
ENTRY_INDEX = CREATE_ENTRY(100, @STRING1);
CALL LOOKUP_ENTRY(ENTRY_INDEX);
```

The above lines illustrate the use of the assembly language support procedures. Since CREATE_ENTRY is a function (it returns a value), it is called with an assignment statement. This call produces a new entry in DATA_TABLE with value 100 and string 'ENTRY1'. The index for the new entry is returned in the ENTRY_INDEX variable (PL/M assigns AL to ENTRY_INDEX). The next line shows a call to LOOKUP_ENTRY, which moves the entry just created into the ENTRY_BUFFER region.

The last thing to notice about the PL/M module is the control line at the top. By specifying \$SMALL you tell the compiler that you want the PL/M SMALL model of computation. Using this information, the compiler will automatically create CGROUP and DGROUP, NEAR calls, etc. for this module.

OTHER MODELS OF COMPUTATION

In addition to SMALL case, PL/M-86 offers three other models of computation called COMPACT, MEDIUM, and LARGE. Each of these models allows either more code, more data, or more code and data than the SMALL model, but at the price of slightly less efficiency. The discussion below is a brief summary of these other models of computation.

The COMPACT Model

The PL/M COMPACT model of computation differs only slightly from the SMALL model. The CODE segment is still in CGROUP and the DATA and CONST segments are still in DGROUP, but the STACK and MEMORY segments stand alone, outside of any group. As a result, these segments may occupy a full 64K bytes of memory.

Because variables on the stack have a different base from those in the data region, long pointers (base:offset) are allowed with the COMPACT model. This means that the PL/M POINTER data type is a double-word address, and that the PL/M @ operator refers to a long address. Recall that long pointers passed as parameters occupy two words on the stack, with the base part pushed first, followed by the offset part. Short pointers (offsets from DGROUP) are also allowed, and are associated with the WORD data type and the dot (.) operator.

With the introduction of long pointers, the PL/M code becomes capable of addressing data anywhere in the physical memory space. For example, if an additional data segment (outside of DGROUP) is created in an assembly language module, addresses of variables in this region may be passed to PL/M procedures as parameters.

The MEDIUM Model

The PL/M MEDIUM model of computation is essentially another variation on the SMALL case. In this model, the DGROUP is exactly the same as in SMALL case, containing the DATA, STACK, CONST, and MEMORY segments. There is no CGROUP, however; each module produces its own, *non-combinable* (i.e., not PUBLIC) code segment. Thus, the key feature of the MEDIUM model is that it allows large amounts of program code.

Because each module produces its own code segment, inter-module calls use the long form of the CALL instruction; that is, they change both CS and IP. This means that calls to assembly language procedures will store a two-word return address on the stack, and that external PL/M procedures should be declared as type FAR in the ASM86 EXTRN statement.

In order to allow labels in different code segments to be referenced, the MEDIUM model also allows long pointers. Again, the PL/M POINTER data type and @ operator are associated with long addresses (base:offset), and the WORD data type and dot (.) operator are used for offset addressing.

The LARGE Model

The PL/M LARGE model, which is also used by PASCAL-86 and FORTRAN-86, allows for large amounts of code and data. In this model, all code and data segments are non-combinable and no groups are used. There is still only one STACK segment, however, with the STACK combine-type.

Like the MEDIUM model, the LARGE model requires that inter-module calls use the long form of the CALL instruction, which saves both CS and IP in the return address. Because data references across modules refer to different base locations, all address parameters for intermodule calls should be long pointers.

Since the data segments are not combined in LARGE case, each module has its own local data region. This means that a procedure to be called from other modules must save the caller's DS value, set up DS so that its own local variables can be addressed, and then, before returning, restore the caller's DS value. A public procedure can avoid this save and restore of DS only if it uses no local variables, or if all the local variables it uses are on the stack, rather than in the data region.

PROGRAM TEMPLATES

Appendix A contains program templates for each of the PL/M-86 models of computation. These are shells for assembly language modules, showing the SEGMENT, GROUP (if necessary), and ASSUME statements compatible with the various models. If you start with one of these templates when writing an assembly language module to be used with PL/M, you will have a ready-made frame in which you can immediately begin defining data and coding instructions. See Appendix A for details.

CHAPTER SUMMARY

With the PL/M-86 procedural interface, all parameters for procedures are passed on the runtime stack. These parameters may be accessed by popping them off the stack or by addressing them using offsets from the BP register. Functions return values in registers: AX for words,

AL for bytes, and BX or ES:BX for pointers. By convention, procedures used with PL/M preserve the SP, BP, IP, CS, DS, and SS registers; the AX, BX, CX, DX, SI, DI, ES, and flags registers, when not employed for returning values, are considered volatile.

PL/M-86 offers several different *models of computation*, methods of combining segments and forming groups. The particular model used will determine the specifics of the procedural interface, such as whether pointers are long or short and whether return addresses occupy one or two words on the stack. The templates in Appendix A will help you get started writing assembly language modules to conform to the PL/M models of computation.

CHAPTER 6 HELPFUL HINTS

In the previous chapters, sidelights were purposely avoided in order to keep a focus on the core material being presented. This chapter serves as a catchall for some of the useful programming ideas that were left out of the preceding discussion. The material in this supplementary chapter draws heavily on the information already supplied and is presented in a loosely-organized, topic-by-topic style.

ALIASES FOR VARIABLES

The 8086 and 8088 allow you to access the high and low bytes of the word-length AX, BX, CX, and DX registers independently. In an analogous sense, you will find it quite useful to be able to independently address the low and high bytes of a word variable, and the low and high words of a double-word variable. This section shows how variable *aliases* can be used to access the bytes in a word variable. The case of a double-word variable is very similar.

As was shown earlier, the type override operator can be used to access a byte in a word variable. For example, MOV AH,BYTE PTR WVAR+1 will load the AH register with the high byte in the word variable WVAR. This construct is adequate for an occasional reference, but if the individual bytes in WVAR are to be accessed often, it would be convenient to define simple names for BYTE PTR WVAR and BYTE PTR WVAR+1. One way of doing this is by using a pair of equates, as shown below:

```
WVAR DW 0
LOW_BYTE EQU BYTE PTR WVAR
HIGH BYTE EQU BYTE PTR WVAR+1
```

Now the symbols LOW_BYTE and HIGH_BYTE may be used to address the bytes in WVAR, as in MOV AH, HIGH_BYTE. These symbols are called aliases, since they are new names for data units already allocated.

An even simpler technique for making two bytes addressable individually, and together as a word, makes use of the LABEL statement:

WVAR	LABEL	WORD
LOW_BYTE	DB	0
HIGH BYTE	DB	0

In this case, the data is allocated as two separate bytes, and WVAR is used as an alias for the word composed of the two byte variables LOW_BYTE and HIGH_BYTE. Notice that the location of the LABEL directive in the source file determines the segment and offset associated with the variable (or label) being defined. WVAR is defined to be a variable with type WORD, but with the *same* segment and offset as LOW_BYTE.

ALIASES FOR PARAMETERS ON THE STACK

The equate directive can also be used to create aliases for parameters passed to a procedure on the run-time stack. For example, suppose A_PROC is a NEAR procedure which uses the BP method to access two parameters, a byte count and a word offset, passed on the stack. Following the procedure prologue (PUSH BP/ MOV BP,SP), the two parameters may be accessed using the symbols, COUNT_PARM and OFFSET_PARM, defined below:

```
COUNT_PARM EQU BYTE PTR [BP+6]
OFFSET PARM EQU WORD PTR [BP+4]
```

By defining aliases, like COUNT_PARM and OFFSET_PARM, for parameters passed on the stack, you create symbols that are both easy to use and easy to understand. Your code will be a lot more readable if it contains self-documenting lines like MOV CL,COUNT_PARM instead of mysterious lines like MOV CL,[BP+6].

LONG CONDITIONAL JUMPS

The 8086/8088 conditional jumps (JC, JBE, JZ, ...) are two-byte instructions, where the first byte is the opcode and the second indicates a signed number to be added to the instruction pointer (IP) if the jump is taken. This signed offset byte reduces the size of the frequently-occuring conditional jump instructions, but gives them a limited range -128 to +127 bytes. In other words, the target label for a conditional jump must be within -128 to +127 bytes of the instruction.

Usually, the restricted range of the conditional jump instructions is not a problem, but occasionally you will need to do a *long* conditional jump to a label outside the -128 to +127 byte range. There are two techniques you can use to do this, which we can call the *vectored-jump* and the *jump-around-jump* methods.

With the vectored-jump, a conditional jump is taken to an intermediate target, a JMP instruction, which then transfers control to the desired location in the code. This method assumes that there is a spot somewhere inside the -128 to +127 byte range of the conditional jump where a JMP instruction may safely be placed, such as below another JMP instruction or just following a RET instruction. In the following example, a vectored-jump is used to code a "jump on zero" to TARGET, a label outside the -128 to +127 byte range of the JZ instruction:

Figure 6-1. Long Jump on Zero to TARGET: Vectored-Jump Method

The jump-around-jump technique also uses a JMP instruction to extend the range of the conditional jump. However, in this case the JMP instruction immediately follows a conditional jump with *reversed* sense. This way, control flows normally—*around* the JMP instruction—when the original condition is *not* met, and the JMP is taken when the original condition is met. An advantage of this technique is that you do not have to find a safe place for your JMP instruction, you *create* one. In the example below, the jump-around-jump method is used to again code a "jump on zero" to TARGET, a label outside the range of the JZ instruction. (Notice the JNZ!)

Figure 6-2. Long Jump on Zero to TARGET: Jump-Around-Jump Method

The vectored-jump and jump-around-jump techniques do the same job, with the same number of instruction bytes. How, then, do you know which to choose? The first consideration has already been mentioned: if you cannot find a safe place to put a JMP instruction for the vectored-jump method, then a jump-around-jump must be used. Assuming that such a place exists, the only other consideration is one of instruction timing. The vectored-jump is just as efficient as a regular conditional jump in the condition-not-met case, but adds time to the case where the condition is satisfied. The jump-around-jump distributes added time more evenly between the two cases. If you have a reason to prefer adding time to the condition-met cases (for example, if they occur less frequently), then you should use the vectored-jump method. If you don't want to treat either case preferentially, then the jump-around-jump should be employed.

SHORT JUMPS

The 8086 and 8088 offer two different JMP instructions for accessing labels within the current code segment. Both consist of a single-byte opcode, followed by a displacement field specifying a value to be added to IP. The first, which can be called the NEAR JMP, has a word-length displacement field, and can thus transfer control to *any* NEAR label. The other is called the SHORT JMP, since it uses a sign-extended byte displacement and can only reach labels within –128 to +127 of the current location. The SHORT JMP instruction is an optimization, since it eliminates one byte of code each time it is used instead of the more general NEAR JMP instruction.

When you code a jump to a NEAR label that *precedes* the JMP instruction in the source file, the assembler will automatically generate a SHORT JMP, if it finds the label to be less than 129 bytes away. Thus, for *backward* jumps, the assembler does the code optimization for you. In the following example, the JMP BACKWARD instruction will produce a two-byte SHORT JMP if BACKWARD is inside the 128 byte range; otherwise, the three-byte NEAR JMP instruction will be used.

```
BACKWARD:

-
-
JMP BACKWARD
```

Chapter 6 Helpful Hints

FORWARD:

If you instead code a *forward* jump (to a label following the JMP instruction in the source file), the assembler will not know the distance between the JMP and the target label. To guarantee that the target will be reached, the assembler will *always* reserve space for the longer NEAR JMP instruction. Thus, in the following code, JMP FORWARD will produce three bytes of machine code, even if FORWARD is inside the range of the SHORT JMP.

```
JMP FORWARD
.
.
```

In order to optimize a forward jump, you must tell the assembler that the target label is in range. If you estimate that the code between the forward jump and its target label is less than 128 bytes, you should use the SHORT operator in the JMP instruction, as shown in the example below:

```
JMP SHORT FORWARD
.
.
FORWARD:
```

When the assembler sees the SHORT operator applied to a JMP target, it *always* tries to generate the SHORT JMP instruction. If the label is found to be *outside* the 127 byte range of this instruction, the assembler will issue an error message, saying that the label cannot be reached. This error message tells you that your code size estimate was too low, and that the SHORT JMP optimization is not possible in this case. To fix this error, you must edit your source file to remove the SHORT operator from the JMP instruction.

Thus, the process of SHORT JMP optimization for forward jumps involves guesswork on your part; it does not come automatically. Still, it is often very easy to see that a label is within the range of the SHORT JMP, so the trial-and-error approach is seldom required. Keep the SHORT operator in mind, then, when you code your forward jumps.

USING A NUMBER FOR DIRECT OFFSET ADDRESSING

In the discussion of the direct offset addressing mode (Chapter 3), only variable accessing was shown, as in MOV AX,VAR_1. What happens if you *know* the offset needed and want to specify it explicitly? In this case, you need to be able to tell the assembler that a *number* is being used, not as a constant value, but as an offset value. To do this, you use the type override operator to give a new *type* to the number.

For example, you may know that ES holds the base of a large data table and that you want to load the AX register with the word at offset 8 from the start of the table. If you code MOV AX,ES:8, you will get an error message, telling you that you cannot use the segment override operator with a number. In order to use 8 as the offset of a word variable, you need to change its *type* from number to WORD, using the type override operator. Thus, the correct way of coding the instruction to load AX with the word in memory at ES:8 is:

MOV AX, ES: WORD PTR 8

A word of caution: when a number is used to specify an offset value, the assembler assumes nothing about the segment register intended to be used for the base part of the address. This means that a segment override operator is always necessary in these cases. For example, if you want to load the AX register with the word at offset 8 from DS, you must include a DS-override in the instruction. MOV AX,DS:WORD PTR 8 is correct; MOV AX,WORD PTR 8 is incorrect and will produce an error message.

ABSOLUTE CODE

All of the example code shown thus far has been *relocatable*, which means that it was not assigned a particular memory address at assembly-time. Sometimes you need to be able to specify exactly where your code will be located in physical memory. For example, you may have a program that initializes one or more of the interrupt vectors, which start at location zero. Code assigned to a particular memory address is called *absolute* code and is produced by using the AT combine-type for logical segments.

The construct AT *expression* is a combine-type which allows you to specify the start address of a logical segment, and thus fix the location of its contents. The *expression* indicates a *paragraph number*, equal to the base value needed to access the segment.

To define a variable or label at a specific offset from the start of a segment, you use the ORG directive to adjust the value of the location counter, a value used by the assembler to keep track of the current offset within the segment. The ORG directive is specified as ORG *expression*, where the *expression* specifies the new location counter value. Thus, for example, ORG 50 tells the assembler that the next variable or label defined should have offset 50 within the current segment.

The following example shows how the AT combine-type and the ORG directive may be used to define a double-word variable to access location 8 in physical memory, the address of the interrupt 2 (NMI) vector. Notice that, since a LABEL statement is used instead of a DD, no storage is allocated by this code.

```
ABSOLUTE_ZERO SEGMENT AT 0

ORG 8

INT1_VECTOR LABEL DWORD

ABSOLUTE_ZERO ENDS
```

CHAPTER SUMMARY

This chapter is intended to save you some time by teaching you a few useful programming ideas that you might otherwise have to discover on your own. When you use aliases for variables and procedure parameters, you make your code easier to write and more understandable. By cleverly coding your jump instructions, you can extend the range of the conditional jump and save code with the SHORT JMP. Finally, as shown in the last two sections, you can even specify addresses explicitly, if you know how to use the PTR, AT, and ORG constructs.

CHAPTER 7 WHAT'S NEXT?

The focus of this manual is on teaching you the fundamentals of constructing ASM86 source modules and providing you with the conceptual background you will need in order to write ASM86 code. The emphasis throughout is on the basics, the information you will need in getting started writing 8086/8088 assembly language code. This chapter briefly summarizes some of the areas *not* covered in this manual, but described in other ASM86 documentation.

Note: In this preview of coming attractions, the title of the ASM86 Language Reference Manual is abbreviated to Reference Manual, and the term Operating Instructions refers to either the 8086/8087/8088 Macro Assembler Operating Instructions or the MCS-86 Macro Assembler Operating Instructions.

8086/8088 INSTRUCTION SET

The main reason for writing an assembly language module is to specify each instruction to be executed by the 8086 or 8088. This manual teaches you how to construct an ASM86 source file and provides some basic information about instruction statements, while neglecting to tell you about the instruction set you will be using in your assembly language modules. You should refer to the *Reference Manual* for a complete description of the 8086/8088 instruction set.

8087 CODE

Some versions of the ASM86 assembler support code written for the 8087 Numeric Data Processor, in addition to assembling code for the 8086 or 8088 Central Processing Unit. The *Reference Manual* describes the instruction set for the 8087 and provides other information you will need in order to write code for the NDP. Included in this information is a description of how to define and access the additional data types supported by the 8087 (QWORD and TBYTE) and how to reference the elements of the on-chip floating point stack.

EXPRESSIONS

ASM86 supports a large number of operators to be used in forming assembly-time expressions, and allows for some very complex combinations of operators and operands within expressions. In this manual, only a few of these operators have been used, such as + and OFFSET. The table below is provided to give you an idea of the variety of assembly-time operators available. Refer to the *Reference Manual* for an explanation of how these operators function and where they may be used.

Table 7-1. Partial List of Assembly-Time Operators

```
Arithmetic +, -, *, /, MOD, SHL, SHR
Logical NOT, AND, OR, XOR
Relational EQ, NE, LT, LE, GT, GE
Attribute-Returning TYPE, SEG, OFFSET
Data-Specific LENGTH, SIZE
Record-Specific WIDTH, MASK
```

STRUCTURES

The ASM86 structure provides a convenient means of defining and accessing variables with complex data types. The STRUC and ENDS statements are used to define a template for a data structure composed of fundamental data units (bytes, words, etc.), and the name of this template may then be used to allocate variables with the newly-defined data type. The various fields within such a variable are accessed using the special dot (.) operator. The following program fragment shows an example of a structure template definition, a variable allocated using the template, and the use of the dot operator in accessing one of the fields in the variable. For more information about structures, see the *Reference Manual*.

(definition of structure template)

```
THREE_DIMENSIONS
 L
 DW
 ?
 ; This structure defines a new,
 ?
 W
 DW
 three-word data type, with length,
 DW
 ?
 width, and height fields.
THREE_DIMENSIONS
 ENDS
(allocation of variable using template)
BOX THREE_DIMENSIONS <1,2,3>
; Allocates a three-byte variable named BOX, with length = 1,
 width = 2, and height = 3.
(access to a field within variable)
MOV
 AX, BOX.W
 ; Loads AX with the width field in BOX.
```

RECORDS

While structures help you deal with large composite data types, *records* are provided in ASM86 to aid you in defining and accessing small, bit-encoded data types. As with structures, first a record template is defined, assigning a name and bit count to each field within a byte or word; then the name of the template may be used to allocate data. Special record-specific operators assist you in accessing the fields within a bit-encoded variable. In the example code that follows, a record template is defined and then used to allocate a bit-encoded byte variable. Finally, the MASK operator is used to test the setting of one of the bit fields in the variable. For a more detailed discussion of records, see the *Reference Manual*.

(definition of record template)

```
ENTRY_STATUS RECORD ACCESSED:1,PURGED:1,TYPE:6
; Defines an 8-bit record where highest bit indicates whether data
; table entry has been accessed, next-highest bit indicates whether
; entry has been purged (marked invalid), and remaining six bits
; indicate the type of the entry.

(allocation of variable using template)

FIRST_ENTRY_HEADER ENTRY_STATUS <0,0,5>
; Allocates a status byte with ACCESSED = FALSE, PURGED = FALSE,
; and TYPE = 5.

(use of MASK operator to test "purged" bit)

TEST FIRST_ENTRY_HEADER, MASK PURGED ; Mask is 01000000B.

JNZ REMOVE_ENTRY ; Jump is taken only if PURGED = 1 (TRUE).
```

MACROS

The macro processor contained in the ASM86 assembler allows you to define special text manipulation "procedures" and use these to produce the ASM86 code to be fed into the assembler. The macro facility is a source code pre-processor, which scans the input file for instructions written in MPL (Macro Processor Language) and outputs characters to the rest of the assembler according to the instructions received. MPL statements are distinguished from regular ASM86 statements by the beginning percent (%) character.

One commonly-used type of macro associates a name with a particular group of instruction statements and uses parameters to specify replacement values for placeholders in the text. In the following example, the macro %MOVE_10 produces code to move 10 bytes from one DS-addressable location to another. This macro accepts two parameters: a variable name used to identify the source for the move and another variable name used to identify the destination of the move.

(macro definition)

```
%*DEFINE(MOVE 10(SRC,DEST))(
 MOV
 AX,DS
 MOV
 ES, AX
 SI, OFFSET %SRC
 MOV
 MOV
 DI, OFFSET %DEST
 MOV
 CX,10
 CLD
REP
 MOVSB)
(macro call)
%MOVE 10(STRING 1, STRING 2)
(expansion of macro call)
 MOV
 AX,DS
 MOV
 ES, AX
 SI, OFFSET STRING 1
 MOV
 DI, OFFSET STRING 2
 MOV
 MOV
 CX,10
 CLD
 MOVSB
REP
```

Chapter 7 What's Next?

The above example shows one of many ways the macro processor can be used to produce code for the assembler. By using MPL text processing instructions in your source file, you can save yourself a lot of programming work and, at the same time, make your programs more concise and easy to understand. For more information about the macro processor, see the *Reference Manual*.

ASSEMBLER CONTROLS

Special keywords in *control lines* (lines beginning with a \$ in the first column) and in the command tail are used to direct the assembly process. These keywords are called *assembler controls*, since they tell the assembler what to do. Controls are used to specify whether or not a listing is to be generated (PRINT/NOPRINT), if local symbol information should be put into the object file (DEBUG/NODEBUG), if macros are used (MACRO/NOMACRO), etc. Most controls have a default setting, so you need only specify settings other than the defaults. For example, the defaults for the controls just mentioned are: PRINT, NODEBUG, and MACRO. If you desire a listing, use macros, and want local symbol information to be placed in the object file, you need only specify the DEBUG control, since PRINT and MACRO are automatic. Further information about the assembler controls can be found in your *Operating Instructions* manual.

CHAPTER SUMMARY

The purpose of this manual is to teach you the fundamentals of constructing an ASM86 source module and provide the conceptual background you will need in order to write ASM86 code. This manual covers only the basics; it does not provide complete coverage of Intel's 8086/8088 assembly language or of the ASM86 assembler. Some of the topics *not* covered here, but described in detail in the *Reference Manual*, are: the 8086/8088 instruction set, the 8087 NDP instruction set and data types, assembly-time expressions, structures, records, and macros. The assembler controls are described in the *Operating Instructions*. Refer to your *Reference Manual* and *Operating Instructions* for further, more detailed information about ASM86.

APPENDIX A SOURCE MODULE TEMPLATES

The diagrams that follow are ASM86 source module *templates* to be used with the PL/M-86 SMALL, COMPACT, MEDIUM, and LARGE models of computation. These templates show the assembly language statements that make up the framework of each of the models. By starting with one of these templates, you will spend a minimal amount of time worrying about ASM86 directives and can concentrate on the task of defining data and writing code.

Using the Templates

The templates are designed to be used in a "fill in the blanks" fashion. The basic statements, to be copied into your source file, are capitalized. The statements in angle brackets (<>) are placeholders for text to be supplied by you. These statements are instructions to you; they should not be copied into your source file.

Each template contains SEGMENT statements for *all* the segments used by PL/M-86 code. You may define additional segments, as when you extend the SMALL model, and you may omit segments that you will not be using. If you omit a segment belonging to a group, you must remember not to name this segment in the GROUP statement. For example, you may be using the SMALL model and have no need for the CONST and MEMORY segments. If these are omitted from your source module, then the GROUP statement for DGROUP should only mention the DATA and STACK segments:

DGROUP GROUP DATA, STACK

Facing each template is a *notes* section, which briefly summarizes some of the programming considerations associated with the model. You should keep these in mind as you build your assembly language module from a particular template.

THE PL/M-86 SMALL MODEL OF COMPUTATION

NAME <module-name>

CGROUP GROUP CODE

DGROUP GROUP CONST, DATA, STACK, MEMORY

ASSUME CS:CGROUP, DS:DGROUP, SS:DGROUP

CONST SEGMENT PUBLIC 'CONST'

<Program constants may be put here.>

CONST ENDS

DATA SEGMENT PUBLIC 'DATA'

EXTRN <external variables> <Define program data here.>

DATA ENDS

STACK SEGMENT STACK 'STACK'

<Use a DW statement here to add words to stack.>

STACK ENDS

MEMORY SEGMENT MEMORY 'MEMORY'

<This is a special data segment, above the other segments.>

MEMORY ENDS

CODE SEGMENT PUBLIC 'CODE'

EXTRN <external NEAR labels, such as procedure names> <Put instruction statements here.>

CODE ENDS

END <Optional start-address, for main module only.>

Figure A-1. SMALL Model Template

Notes on the SMALL Model

- Total program code is less than 64K bytes.
- Combined size of data, constant, stack, and memory regions is less than 64K bytes.
- The segment registers do not change: CS holds the base of CGROUP; DS and SS both hold the DGROUP base.
- All procedures should be given type NEAR.
- Offsets of variables are group-relative, so the group override operator (DGROUP:) must be used with the OFFSET operator and when initializing a DW to a variable's offset or initializing a DD to a variable's base:offset address.
- All addresses are short pointers (offsets). Thus, the PL/M POINTER data type and @ operator use a short (offset) address, just like the WORD data type and dot (.) operator.

THE PL/M-86 COMPACT MODEL OF COMPUTATION

NAME <module-name>
CGROUP GROUP CODE

DGROUP GROUP CONST, DATA

ASSUME CS:CGROUP, DS:DGROUP, SS:STACK

CONST SEGMENT PUBLIC 'CONST'

<Program constants may be put here.>

CONST ENDS

DATA SEGMENT PUBLIC 'DATA'

EXTRN <external variables> <Define program data here.>

DATA ENDS

STACK SEGMENT STACK 'STACK'

<Use a DW statement here to add words to stack.>

STACK ENDS

MEMORY SEGMENT MEMORY 'MEMORY'

<This is a special data segment, above the other segments.>

MEMORY ENDS

CODE SEGMENT PUBLIC 'CODE'

EXTRN <external NEAR labels, such as procedure names> <Put instruction statements here.>

CODE ENDS

END <Optional start-address, for main module only.>

Figure A-2. COMPACT Model Template

Notes on the COMPACT Model

- Total program code is less than 64K bytes.
- Combined size of data and constant regions is less than 64K bytes.
- Stack may be up to 64K bytes in size.
- Memory segment may be up to 64K bytes in size.
- The segment registers do not change: CS holds the base of CGROUP; DS holds the DGROUP base; and SS holds the base of the STACK segment. ES should be used to access the MEMORY segment and for indirect references using long pointers.
- All procedures should be given type NEAR.
- Offsets of variables are group-relative, so the group override operator (DGROUP:) must be used with the OFFSET operator and when initializing a DW to a variable's offset or initializing a DD to a variable's base:offset address.
- The PL/M POINTER data type and @ operator use a long (base:offset) address, though offset addressing is possible using the WORD data type and the dot (.) operator.

THE PL/M-86 MEDIUM MODEL OF COMPUTATION

NAME <module-name>

DGROUP GROUP CONST, DATA, STACK, MEMORY

ASSUME CS:CODE, DS:DGROUP, SS:DGROUP

CONST SEGMENT PUBLIC 'CONST'

<Program constants may be put here.>

CONST ENDS

DATA SEGMENT PUBLIC 'DATA'

EXTRN <external variables> <Define program data here.>

DATA ENDS

STACK SEGMENT STACK 'STACK'

<Use a DW statement here to add words to stack.>

STACK ENDS

MEMORY SEGMENT MEMORY 'MEMORY'

<This is a special data segment, above the other segments.>

MEMORY ENDS

EXTRN <external FAR labels, such as procedure names>

CODE SEGMENT 'CODE'

<Put instruction statements here.>

CODE ENDS

END <Optional start-address, for main module only.>

Figure A-3. MEDIUM Model Template

Notes on the MEDIUM Model

- Program code may exceed 64K bytes.
- Combined size of data, constant, stack, and memory regions is less than 64K bytes.
- The DS and SS segment registers hold the base of DGROUP and do not change. ES should be used for indirect references using long pointers.
- Local procedures may have type NEAR, but all public and external procedures must have type FAR.
- Offsets of variables are group-relative, so the group override operator (DGROUP:) must be used with the OFFSET operator and when initializing a DW to a variable's offset or initializing a DD to a variable's base:offset address.
- The PL/M POINTER data type and @ operator use a long (base:offset) address, though offset addressing is possible using the WORD data type and the dot (.) operator.

THE PL/M-86 LARGE MODEL OF COMPUTATION

```
NAME < module-name >
ASSUME CS:CODE, DS:DATA, SS:STACK
EXTRN <external variables>
DATA SEGMENT 'DATA'
 <Define program data here.>
DATA ENDS
STACK SEGMENT STACK 'STACK'
 <Use a DW statement here to add words to stack.>
STACK ENDS
MEMORY SEGMENT MEMORY 'MEMORY'
 <This is a special data segment, above the other segments.>
MEMORY ENDS
EXTRN <external FAR labels, such as procedure names>
CODE SEGMENT 'CODE'
 <Put instruction statements here.>
CODE ENDS
END <Optional start-address, for main module only.>
```

Figure A-4. LARGE Model Template

Notes on the LARGE Model

- Program code may exceed 64K bytes.
- Data region may exceed 64K bytes.
- Stack may be up to 64K bytes in size.
- Memory segment may be up to 64K bytes in size.
- The SS segment register holds the base of the STACK segment and does not change.
- The DS segment register holds the base of the local data region; thus, its value is different for each module. The previous value of DS should always be saved when DS is reloaded, and later restored.
- Local procedures may have type NEAR, but all public and external procedures must have type FAR.
- All pointers passed between modules must be long (base:offset) addresses. The PL/M POINTER data type and @ operator use a long address.
- External variables use a different base than local variables. Thus, you must load DS or ES with the appropriate segment base before addressing an external variable.

INDEX

64K, 13, 40, 45, 60 thru 63, 69, 85, 87, 89, 91	ASM86
8086/8088 microprocessors, 9, 11, 13 thru 16,	see assembly language
18, 22, 25, 27 thru 30, 36, 44, 75, 79	assembler, 1
8087 numeric data processor (NDP), 79, 82	assembler controls
& (ampersand), 2, 3	see controls
@ operator in PL/M-86, 69, 70, 85, 87, 89, 91	assembler directives
[] (brackets), 28 thru 30	see directives
: (colon), 4, 17, 18, 31, 46	assembly language, 1, 3, 4, 8, 14
\$ (dollar sign), 3, 82	ASSUME statement, 18 thru 23, 31, 32, 36, 45,
. operator	49, 60, 70
in PL/M-86, 69, 70, 85, 87, 89	AT combine-type, 77
in structures, 80	attribute
% (percent sign), 81	of logical segment, 40, 41, 60
? (question mark), 21, 25, 26, 34, 66	of variable, 26
; (semicolon), 2, 7	override, 25, 30 thru 33
	override operators, 30 thru 33, 36
	attribute-list, 14, 40, 41
ABS type, 38	AX register, 3, 8, 59, 62, 70, 71, 73
absolute code, 77	
accessing data	backward jump, 75
see addressing modes, variable	bad guess, 6
references	base, 10 thru 13, 15, 18, 19, 21, 22, 27, 30, 31,
address, 5, 11 thru 15, 18, 19, 22, 27, 30, 31,	42, 44 thru 46, 49, 52, 54, 55, 59, 62, 69,
39, 45, 55, 62, 68, 70	70, 77
calculation, 13, 14	base address, 13
starting	base:offset addressing, 11, 13, 15, 22, 25, 52,
see start address	55, 60, 69, 70, 87, 89, 91
ADDRESS data type (PL/M-86), 62	binary number, 2
addressing, 10, 11, 17 thru 19, 22, 27 thru 32,	bit-encoded data, 80
35, 41, 42, 59	BP method of retrieving parameters,
addressing modes, 25, 27 thru 30, 33, 36, 45,	57 thru 59, 66, 70, 74
57, 58, 68	BP register, 3, 28 thru 31, 57 thru 59, 66, 67, 71
see also direct offset addressing mode,	brackets ([]), 28 thru 30
indirect addressing mode, register-	branching
offset addressing mode, two-register	see control transfer instructions
addressing mode	BX register, 3, 28 thru 30, 59, 62, 71, 73
AL register, 3, 8, 59, 62, 66, 67, 69, 71	byte, 3, 25, 55, 56, 59, 62, 71
alias, 73, 74, 77	BYTE align-type, 44, 49
align-type attribute, 41, 44, 60	BYTE data type, 3, 6, 8, 15, 25 thru 27,
see also BYTE align-type, PARA align-	32 thru 35, 38
type, WORD align-type	1 1 0 11:
allocation of data	calculating addresses
see data allocation	see address calculation
ambiguous statements, 32	CALL instruction, 15, 18, 40, 47, 48, 56, 59, 60,
ampersand (&), 2, 3	62, 70
anonymous references, 31 thru 33, 36	CGROUP, 60 thru 62, 65, 69, 70, 85, 87
array, 29, 35, 36, 52, 53	changing segment registers, 17, 18, 31
see also index	character string
ASCII, 26, 28, 29	see string
see also string	class-name attribute, 41, 44, 60

code, 1, 4, 6, 8, 14, 18, 23, 35, 37, 47, 52 thru 54, 60, 62, 69, 70	index, 35 operand, 4
generation, 1, 3 thru 5, 8, 19, 23, 31, 32, 39, 47, 48, 54	DGROUP, 60 thru 63, 65 thru 67, 69, 70, 83, 85 87, 89
optimization, 75, 76	DI register, 3, 28 thru 30, 35, 59, 67, 71
region, 9, 10, 12, 14, 15, 17, 39, 40, 44, 52 segment, 16, 18, 19, 21, 49, 70	direct offset addressing mode, 27, 28, 30, 76 direction flag, 67
CODE segment, 60, 61, 65, 69	directives, 1, 2, 7, 8, 37, 83
colon (:), 4, 17, 18, 31, 46	see also statements
combine-type attribute, 41 thru 43, 45, 49, 54, 60	dollar sign (\$), 3, 82 dot operator
see also AT combine-type,	in PL/M-86, 69, 70, 85, 87, 89
non-combinable segment, PUBLIC	in structures, 80
combine-type, STACK combine-type	double-word, 3, 25 thru 27 DS register, 3, 11 thru 13, 15 thru 19, 21, 22, 2
combining logical segments, 37, 39 thru 45, 49, 54, 55, 60, 71	thru 31, 33, 39, 40, 42, 44, 45, 52,
comment, 2, 7, 8 COMPACT model of computation, 69, 83, 86,	59 thru 61, 63, 65, 67, 71, 91 DUP construct, 20, 21, 26, 34, 66
87	DW statement, 3, 8, 20, 25 thru 27, 34, 36, 85,
conditional jump, 6, 74, 75, 77	87, 89
CONST segment, 60, 61, 69, 70, 83 constant, 2 thru 5, 7, 8, 38, 52	DWORD data type, 3, 15, 26, 32, 38 DX register, 3, 59, 71, 73
continuation line, 2, 3	5/(10gistor, 0, 00, 71, 70
control line, 3, 82	elements of ASM86 module, 1 thru 3, 37
control transfer instructions, 18, 39, 40, 47, 60	empty stack, 15, 16, 22 see also register initialization
controls, 82	END statement, 8, 17, 22, 35, 36, 61
CS register, 3, 11 thru 13, 16 thru 19, 21, 22,	ENDP statement, 47, 48, 53, 54
39, 40, 47, 59 thru 62, 65, 70, 71 CX register, 3, 28, 29, 36, 53, 59, 67, 68, 71, 73	ENDS statement in SEGMENT/ENDS pairs, 14, 15,
Ox register, 3, 20, 29, 30, 33, 39, 07, 00, 71, 73	19 thru 21, 23, 34, 36, 39 thru 41, 49,
data, 1, 8, 15, 16, 19, 22, 23, 25 thru 37, 48, 52,	52, 53
60, 62, 69, 70	in STRUC/ENDS pairs, 80
access see addressing modes, variable	entry point see procedure entry point
references	epilogue of procedure, 58, 66, 67
allocation, 25 thru 27, 33, 34, 36, 80, 81	EQU directive, 5, 8, 38, 52
allocation statements, 1 thru 3, 7, 8, 23, 25, 26, 28, 34, 36, 62	equate, 5, 8, 73, 74 error, programmer, 4, 8, 32, 76
region, 9 thru 15, 17 thru 20, 31, 33, 39, 40,	ES register, 3, 11 thru 13, 17 thru 19, 31, 33,
44, 45, 48, 49, 52, 62, 63, 69, 91	39, 45, 59, 63, 67, 71
segment, 17 thru 19, 21, 31, 49, 59, 63, 70 type	expression, 4, 5, 28, 30, 32, 53, 68, 77, 79, 82 extending the SMALL model
see type	see SMALL model of computation
DATA segment, 60, 61, 65, 69, 70, 83	external symbol, 38, 39, 49, 66, 68, 70, 91
DB statement, 3, 8, 9, 25, 26, 35, 36 DD statement, 3, 25, 26, 36, 85, 87, 89	EXTRN directive, 38, 39, 52 thru 54, 70
decimal number, 2, 34	FAR label, 4, 15, 18, 38, 47, 48, 57, 70, 89, 91
default	file
attribute of logical segment, 40, 41, 44, 60	see listing file, object file, source file
controls, 82 segment register, 28 thru 32, 45, 57	flags see register conventions
segment register assumptions, 19, 35, 77	floating point stack, 79
define byte, 8	format of source file
see also DB statement define word, 8	see elements of ASM86 module, framework of source module, line-
see also DW statement	orientation of statements, template
defining variables	FORTRAN-86, 37, 55, 70
see data allocation, variable destination	forward jump, 76 see also jump ahead
address, 67	forward reference, 6 thru 8

framework of source module, 36, 52, 60, 65, 70, 83	LABEL directive, 15, 18, 21, 42, 73, 77 language
see also template	see assembly language, high-level
function, 49, 54, 59, 62, 66, 69, 70	language, PL/M-86
see also procedure	LARGE model of computation, 55, 69, 70, 83
functional block, 37, 47, 54	90, 91
	last-in first-out (LIFO), 15, 42
general purpose mnemonics, 3, 4, 8	line-orientation of statements, 2
general purpose registers, 3, 15	LINK86 (linker), 38, 39, 42
generation of code	linking modules, 37 thru 39
see code generation	listing file, 1
group, 44 thru 46, 49, 52, 54, 55, 60, 62, 70, 71,	loading segment registers
83	see changing segment registers, registe
name, 44 thru 46	initialization
offset, 46, 52, 62, 66, 85, 87, 89	LOC86 (locator), 44
override, 46, 52, 62, 85, 87, 89	local variables, 70, 91
GROUP statement, 44, 45, 49, 60, 70, 83	location
grpname	counter, 77
see group name	in code
hovedesimal number 2 9	see label
hexadecimal number, 2, 8 high-level language, 37, 48, 54, 55	in data
see also PL/M-86	see variable
366 0130 1 E7 WI-00	logical segment, 14, 15, 19, 22, 26, 31, 37, 39 thru 42, 44, 52, 54, 55, 60, 77
identifier, 2, 4, 5, 14, 26	long conditional jump, 74, 75
indeterminate initialization, 26, 34	long pointer, 55, 56, 59, 60, 69 thru 71, 87,
see also data allocation	89, 91
index, 29, 53, 63, 66, 67, 69	loop, 22, 29, 35, 36, 53, 54, 68
see also destination index, source index	loop counter, 28, 29, 36, 53, 68
indirect addressing mode, 28 thru 31	, 20, 20, 30, 30, 30
init, 25, 26, 34, 62	machine instruction
initialization of data	see instruction, opcode, operand
see data allocation	macro, 81, 82
initialization of registers	processor, 81, 82
see register initialization	processor language (MPL), 81, 82
instruction, 1, 4, 8, 9, 16 thru 19, 21, 22, 27, 30,	main module, 8, 17, 61, 63, 65, 68
32, 33, 35, 36, 39, 58	MASK operator, 80, 81
pointer	MEDIUM model of computation, 69, 70, 83,
see IP register	88, 89
set, 79, 82	megabyte, 13
statements, 1, 2, 4, 6 thru 8, 79, 81	memory, 9, 10, 13, 18, 19, 22, 39, 59 thru 61
inter-module references, 37 thru 39, 54, 70	see also physical memory
see also linking modules	MEMORY segment, 60, 61, 69, 70, 83, 87
interrupt vector, 77	mnemonic, 1 thru 5, 8, 9, 15 model of computation, 55, 60, 62, 63, 65,
IP register, 16 thru 18, 40, 47, 48, 53, 59, 60, 62, 70, 71, 74, 75	69 thru 71, 83
02, 70, 71, 74, 73	see also COMPACT model of
jump, 18, 40, 60, 62, 77	computation, LARGE model of
ahead, 6, 7	computation, MEDIUM model of
backward, 75	computation, SMALL model of
conditional, 6, 74, 75, 77	computation
forward, 76	modular programming, 37, 47, 54, 55
vectored, 74, 75	module
see also SHORT jump	see main module, object module, source
jump-around-jump, 74, 75	module
	module name, 7
keywords, 2, 19, 82	MOV instruction, 4, 5, 8, 15
label, 2, 4, 6, 8, 15 thru 19, 25, 37, 38,	NAME directive, 7, 22, 36
46 thru 48, 54, 55, 61, 62, 70, 73	NEAR
see also FAR label, NEAR label	jump, 75, 76

label, 4, 15, 18, 19, 22, 38, 47, 48, 53, 57, 62, 66, 69, 75, 85, 87, 89, 91	procedural interface, 55 thru 60, 62, 63, 66, 69 thru 71
nibble, 13, 33, 36	register conventions
non-combinable segment, 41, 66, 70	see register conventions
NOP (no operation) instruction, 6	pointer, 44, 55, 60, 62, 71
NOTHING, 19, 35	
	see also long pointer, short pointer
number, 2 thru 4, 8, 76, 77	POINTER data type (PL/M-86), 69, 70, 85, 87,
see also constant	89, 91
numeric data processor (NDP), 79, 82	POP instruction, 15, 16, 22, 59
	pop method of retrieving parameters,
object file, 1, 7, 38, 39	56 thru 59, 68, 70
object module, 7, 22	prefix byte
octal number, 2	see segment override prefix byte
offset, 10 thru 16, 19, 22, 25 thru 27, 29, 30, 32,	preserving registers
34 thru 36, 41 thru 46, 49, 52 thru 55,	see register conventions
59 thru 62, 66, 67, 69, 70, 73, 76, 77, 85,	PROC directive, 18, 47, 48, 53, 54
87, 89	procedural interface
see also base:offset addressing	see PL/M-86 procedural interface
	procedure, 29, 37, 47 thru 49, 53 thru 59,
OFFSET operator, 16, 22, 46, 62, 79, 85, 87, 89	62 thru 71
opcode, 3, 4, 8, 18, 74, 75	call
operand, 1, 3, 4, 8, 9, 15, 18, 19, 32, 33, 47, 56,	see CALL instruction, parameter
57, 67, 68	passing
operand type, 3 thru 5, 8, 32, 33	entry point, 47, 48, 53, 54
operating instructions (manual), 79, 82	return
operator, assembly-time, 79, 80	see RET instruction
optimization of code	scope, 48
see code optimization	value-returning
ORG directive, 77	see function
override	procname
see attribute override, segment override	see procedure entry point
packed number, 33, 34	prologue of procedure, 58, 66, 74
PARA align-type, 44, 60	PTR operator, 32, 33, 76, 77
paragraph	PUBLIC combine-type, 41, 42, 45, 49, 70
alignment, 13, 44	PUBLIC directive, 38, 54
boundary, 13, 44	public symbol, 38, 39, 49, 52, 53, 66, 69, 70
number, 13, 77	PUSH instruction, 15, 16, 22
parameter, 29, 47, 48, 54 thru 57, 59, 60,	
66 thru 70, 74, 81	question mark (?), 21, 25, 26, 34, 66
parameter passing, 37, 45, 48, 54 thru 56, 69,	QWORD data type, 79
70	
parameter retrieval	
see retrieving parameters	record, 80, 82
PASCAL-86, 37, 55, 70	reference manual, 79, 80, 82
percent sign (%), 81	references
physical	see anonymous references, inter-module
address, 13, 14	references, variable references
memory, 13, 44, 69, 77	register, 3, 5, 8, 11 thru 13, 27 thru 30, 32, 33,
segment, 13, 14, 40, 44, 45, 60, 63	36, 48, 49, 56, 59, 61, 70
placeholder	see also listings by name: AL,AX,BP,BX,
in object module, 39	CS,CX,DI,DS,DX,ES,IP,SI,SP,SS
in template, 83	conventions, 57, 59, 71
placement of EXTRNs, 39, 52, 53	initialization, 15 thru 17, 19, 22, 23, 31, 35,
PL/M-86, 37, 54 thru 71, 83 thru 91	52, 61
data types	register-offset addressing mode, 29, 30, 35
see ADDRESS data type, POINTER	relocatable code, 77
data type	reserved words
model of computation	see keywords
see model of computation	RET instruction, 15, 18, 47, 48, 53, 54, 56, 57,
parameter-passing method, 48, 55, 56, 70	59, 67, 68

see also BP method of retrieving parameters, pop method of retrieving	pointer
parameters	see SP register
return address, 9, 15, 47, 53, 56 thru 58, 62,	region, 9, 10, 12, 14, 15, 17, 39, 40,
67, 70, 71	42 thru 45, 49, 52, 62, 63
returning values from a procedure	segment, 15, 21, 49
see function, procedural interface	STACK combine-type, 42, 43, 45, 49, 70
see function, procedural interface	STACK segment, 60, 61, 65, 66, 69, 70, 83, 87 91
scope of procedures, 48	start address, 8, 17, 35, 61
segment	statements, 1, 2, 8, 15
attributes	see also directives
see align-type attribute, class-name	string, 2, 26
attribute, combine-type attribute	string move instruction, 67
combination	STRUC statement, 80
see combining logical segments	structure, 80, 82
name, 14, 15, 19, 22, 40, 42, 44, 45	subroutine
override, 30 thru 33, 68	see procedure
override operator, 31, 32, 35, 36, 77	support procedure, 63 thru 69
override prefix byte, 18, 19, 31, 32, 35, 39	symbol
register, 3, 11 thru 15, 17 thru 19, 22, 23, 27,	see equate, external symbol, identifier,
31, 32, 36, 39, 41, 44, 55, 61, 62, 77	keywords, label, public symbol,
see also listings by name:	variable
CS,DS,ES,SS, changing segment	
registers, register initialization	TBYTE data type, 79
register value, 13	template, 60, 70, 71, 80, 81, 83, 84, 86, 88, 90
see also logical segment, physical	text manipulation, 81
segment	top of the stack region, 15, 16, 22, 42, 43, 52,
SEGMENT directive, 14, 15, 19 thru 21, 23, 34,	61, 62
36, 39 thru 41, 49, 52, 53, 60, 70, 83	two-register addressing mode, 30, 35
segmentation, 9 thru 23	type, 3, 4, 8, 18, 25, 26, 28, 30, 32 thru 34, 38,
segname	47, 48, 76, 80, 82
see segment name	conflict, 4, 8, 32
semicolon (;), 2, 7	information, 3, 4, 8, 18, 27, 32, 33, 36, 38
separate assembly/compilation	override, 30, 32, 33, 68
see linking modules	override operator, 32, 33, 35, 36, 73, 76
SHORT jump, 75 thru 77	
SHORT operator, 76	unitialized data, 21, 26, 34
short pointer, 55, 59, 60, 69, 71, 85	unpacked number, 33, 34
SI register, 3, 28 thru 30, 35, 59, 67, 71	, ,
SMALL model of computation, 55, 60 thru 70,	variable, 2, 3, 7, 8, 11, 12, 14 thru 22,
83 thru 85	25 thru 28, 30 thru 34, 36 thru 38, 42,
extensions, 62, 63, 83	44 thru 46, 48, 49, 52, 55, 56, 60, 62, 73, 85
procedural interface, 62, 63, 66	attributes, 26, 30
source 67	offset, 26 thru 28, 30, 32, 34, 36, 73
address, 67	segment, 26 thru 28, 30 thru 32, 34, 36, 73
file, 1, 2, 6 thru 9, 14, 17, 54, 79	type, 26 thru 28, 30, 32 thru 34, 36
index, 35	references, 27, 28, 31, 32, 35, 36, 54, 70, 76
module, 7, 19, 22, 33, 37, 38, 49, 54, 82	vectored-jump, 74, 75
operand, 4 SP register, 3, 15, 16, 22, 35, 42, 52, 57 thru 59,	volatile registers
	see register conventions
61, 67, 68, 71	· ·
special characters, 2	word, 3, 13, 25, 55, 56, 59, 62, 70
SS register, 3, 11 thru 17, 19, 22, 28 thru 30, 35, 44, 45, 52, 57, 59 thru 61, 71	WORD align-type, 44, 49
stack, 9, 14 thru 16, 22, 39, 40, 42 thru 44, 47,	WORD data type, 3, 6, 8, 15, 25 thru 27, 32, 33
48, 53, 55 thru 60, 62, 66, 69 thru 71, 74	35, 38, 69, 70, 85, 87, 89
15, 00, 00 till a 00, 02, 00, 00 till a 71, 74	

INTEL CORPORATION, 3065 Bowers Avenue, Santa Clara, California 95051 (408) 987-8080

Printed in U.S.A.

Microprocessor