

SECR2033
Computer Organization
and Architecture

Lecture slides prepared by "Computer Organization and Architecture", 9/e, by William Stallings, 2013.

Module 3

Introduction to Assembly Language Programming

Objectives:

- ❑ To understand the interaction between computer hardware, operating systems, and application programs.
- ❑ To apply and test theoretical information given in computer architecture and operating systems courses.
- ❑ To write the basic of assembly language and execute the program.

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.5.

Module 3

Introduction to Assembly Language Programming

- 3.1 Introduction
- 3.2 Basic Elements of Assembly Language
- 3.3 Example: Adding and Subtracting Integers
- 3.4 Defining Data
- 3.5 Symbolic Constants
- 3.6 Summary

3.1 Introduction

3

- *Assembly language* is the oldest programming language, and of all languages, bears the closest resemblance to native *machine language*.
 - _____ is a numeric language specifically understood by a computer's processor (the CPU).
 - *Assembly language* provides direct access to computer hardware, requiring us to understand much about your computer's architecture and operating system.
- Each assembly language instruction corresponds to a single machine-language instruction.

Module 3

Introduction to Assembly Language Programming

3.1 Introduction

3.2 Basic Elements of Assembly Language

3.3 Example: Adding and Subtracting Integers

3.4 Defining Data

3.5 Symbolic Constants

3.6 Summary

- Integer Constants
- Real Number Constants
- Character & String Constants
- Reserved Words
- Identifiers
- Directives
- Instructions
- Operands
- Comments
- Registers

3.2 Basic Elements of Assembly Language

3

- Generally, assembly language is not hard to learn if you're happy writing short programs that do practically nothing.
- Describing the basic elements will help us to write our first programs in assembly language.

3

(1) Integer Constants

- An **integer constant** (or integer literal) is made up of an optional leading **sign**, one or more **digits**, and an optional suffix character (called a _____) indicating the number's base:

$$[\{ + | - \}] \ digits \ [radix]$$

- Radix** may be one of the following (uppercase or lowercase):

h	Hexadecimal	r	Encoded real
q/o	Octal	t	Decimal (alternate)
d	Decimal	y	Binary (alternate)
b	Binary		

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.59.

7

3

- If no radix is given, the integer constant is assumed to be decimal.

- Examples:**

since no radix

26
26d
11010011b
42q

42o
1Ah
0A3h

A _____ constant beginning with a letter must lead with zero to prevent the assembler from interpreting it as an identifier.

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.59.

8

3

(2) Real Number Constants

- Represented as **decimal** reals or encoded (_____) reals.
- A **decimal** real contains an optional sign followed by an integer, a decimal point, an optional integer that expresses a fraction, and an optional exponent:

[sign] integer. [integer] [exponent]

- The syntax for the sign and exponent:

*sign { +, - }
exponent E [{ +, - }] integer*

- **Examples:** Valid real number constants:

2.
+3.0
-44.2E+05
26.E5

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.61.

9

3

(3) Character & String Constants

- A _____ is a single character enclosed in single or double quotes.

- **Examples:**

'A'
"d"

- A _____ is a sequence of characters (including spaces) enclosed in single or double quotes.

- **Examples:**

'ABC'
'X'
"Good night, Gracie"
'4096'

- ASCII character = 1 byte.

- Each character occupies a single byte.

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.61.

10

3

- Embedded quotes are permitted when used in the manner shown by the following examples:

"This isn't a test"
'Say "Good night," Gracie'

' Say "COA is easy"'

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.61.

11

3

(4) Reserved Words

- Reserved words cannot be used as identifiers:

- Instruction mnemonics (MOVE, ADD, MUL)
- Directives (INCLUDE)
- _____ (BYTE, WORD)
- Operators (+, -)
- Predefined symbols (@data)

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.62.

12

3

(5) Identifiers

- An **identifier** is a programmer-chosen name.
- It might identify a _____, a *constant*, a *procedure*, or a *code label*.

- May contain 1– 247 characters, including digits.
- Not case-sensitive (by default).
- First character must be a letter (A..Z, a..z), _, @, ? or \$
- Subsequent character may also be a digit.
- Identifier cannot be the same as assembler reserved word.

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.62.

13

3

- The @ symbol is used extensively by the assembler as a prefix for **predefined symbols**, so avoid using as identifiers.
- Make identifier names descriptive and easy to understand.

■ **Examples** of some valid **identifiers**:

var1	Count	\$first
_main	MAX	open_file
myFile	xVal	_12345

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.62.

14

3

(6) Directives

- A **directive** is a command embedded in the source code that is recognized and acted upon by the assembler:

- Not execute at runtime.
- Can define variables, macros, and procedures.
- Not case sensitive (it recognizes ".data", ".DATA", and ".Data" as equivalent)
- Different _____ have different directives.

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.62.

15

3

- Example to show the difference between **directives** and **instructions**:

Tells the assembler to reserve space in the program for a variable.

```
myVar DWORD 26 ; DWORD directive  
mov eax,myVar ; MOV instruction
```

Executes at runtime, copying the contents of myVar to the EAX

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.62.

16

3

(7) Instructions

- An **instruction** is an executable statement when a program is assembled.
- **Instructions** are translated by the _____ into machine language **bytes**, which are loaded and executed by the CPU at runtime.
- Four basic parts:
 - Label (optional)
 - Instruction mnemonic (required)
 - Operand(s) (usually required)
 - Comment (optional)

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.63.

17

(a) Labels

```
target:  
 mov ax, bx  
 ...  
 jmp target
```

- A **label** is an identifier that acts as a place marker for instructions and data.
- Follow **identifier** rules.

Identifies the location of a **variable**.

Used as **targets** of jumping and **looping** instructions that end with a colon (:) character.

- **Examples:** Defines a variable named count.

```
count DWORD 100
```

- **Examples:** jmp instruction transfers control to the label **target**, creating a **loop**.

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.64.

18

3

(b) Instructions Mnemonic

- An **instruction mnemonic** is a short word that identifies the operation carried out by an instruction.

- Examples:**

- Move (assign) one value to another
- Add two values
- Subtract one value from another
- Multiply two values
- Jump to a new location
- Call a procedure

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.64.

19

3

(8) Operands

- Assembly language instructions can have between zero and _____ **operands** (depending on the type of instruction).
- The following table contains several sample operands:

Example	Operand Type
96, 2019h, 1011b	Constant (<i>immediate value</i>)
2 + 4	Constant expression
eax , ebx, ax, ah	Register
count	Memory (Data Label)

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.64.

20

3

- Examples of assembly language instructions having varying numbers of operands:

```
stc ; (no operand) set Carry flag  
inc eax ; (1 operand) add 1 to EAX  
mov count, ebx ; (2 operand) move EBX to count
```


Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.64.

21

3

(9) Comments

- **Comments** are an important way for the writer of a program to describe/tell about the program's design to a person reading the source code.

- Typical comments:

- Description of the program's purpose.
- Names of persons who created and/or revised the program.
- Program creation and revision dates.
- Technical notes about the program's implementation.

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.64.

22

3

Type of Comments

- Single-line

- begin with **semicolon** (;)

```
; This is line 1.  
; This is line 2.  
; This is line 3.
```

- begin with **COMMENT directive** & any a programmer-chosen **character**.
- end with the same programmer-chosen **character**.

```
COMMENT !  
This line is comment 1.  
This line is comment 2.  
!
```

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.65.

23

3

Registers

- Registers** are high-speed storage locations directly inside the CPU, designed to be accessed at much higher speed than conventional memory.
- The **general-purpose registers** are primarily used for arithmetic and data movement.

The diagram illustrates the bit widths of registers as follows:

- (BYTE)**: 8 bits + 8 bits
- (WORD)**: 16 bits
- (DWORD)**: 32 bits

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.37.

24

3

- The same overlapping relationship exists for the EAX, EBX, ECX, and EDX registers:

32-Bit	16-Bit	8-Bit (High)	8-Bit (Low)
EAX	AX	AH	AL
		BH	BL
ECX	CX		
EDX			

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.38.

25

3

26

Module 3

Introduction to Assembly Language Programming

- 3.1 Introduction
- 3.2 Basic Elements of Assembly Language
- 3.3 Example: Adding and Subtracting Integers**
- 3.4 Defining Data
- 3.5 Symbolic Constants
- 3.6 Summary

Program Template

3

Program Template

- Assembly language programs have a simple structure, with small variations.
- When begin a new program, it helps to start with an empty shell program with all basic elements in place.
- Redundant typing can be avoided by filling in the missing parts and saving the file under a new name.
- The next protected-mode program (`Template.asm`) can easily be customized.

3

```
TITLE Program Template (Template.asm)
; Program Description:
; Author:
; Creation Date:
; Revisions:
; Date:

INCLUDE Irvine32.inc
.data
 ; (insert variables here)

.code
main PROC
 ; (insert executable instructions here)
 exit
main ENDP

 ; (insert additional procedures here)
END main
```

29

Program 3.1:

Write the following program in
textpad or notepad and save as
Template.asm.

```
TITLE Program Template (Template.asm)
; This is a template program

INCLUDE Irvine32.inc
.data
 ; (insert all variables here)

.code
main PROC

 ; (insert all executable instructions here)
 call DumpRegs ; display the registers
 exit
main ENDP
 ; (insert all additional procedures here)

END main
```

30

3

Example:

Adding & Subtracting

- Registers are used to hold the intermediate data, and we call a *library subroutine* to display the contents of the registers on the screen.
- Next is the program source code.
- Let's go through the program line indicated by the red font.

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.67.

31

3

```
TITLE Add and Subtract (AddSub.asm)
; This program adds and subtracts 32-bit integers
INCLUDE Irvine32.inc
.code
main PROC
 mov eax, 10000h ; start with 10000h
 add eax, 40000h ; add 40000h
 sub eax, 20000h ; subtract 20000h
 call DumpRegs ; display the registers
 exit
main ENDP
END main
```

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.67.

32

The screenshot shows an assembly language program with three annotations:

- Annotation 1:** A box around the first instruction `mov eax, 10000h` with the text "mov → moves (copies) the integer 10000h to the EAX register".
- Annotation 2:** A box around the second instruction `add eax, 40000h` with the text "add → adds 40000h to the EAX register".
- Annotation 3:** A box around the third instruction `sub eax, 20000h` with the text "sub → subtracts 20000h from the EAX register".

On the right side, there are three input fields labeled "EAX = _____ h" corresponding to the three annotations.

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.67.

33

The screenshot shows the assembly language program output with the following text:

■ The following is a snapshot of the program's output, generated by the call to DumpRegs:

```
EAX=00030000  EBX=7FFDF000  ECX=00000101  EDX=FFFFFFF
ESI=00000000  EDI=00000000  EBP=0012FFF0  ESP=0012FFC4
EIP=00401024  EFL=00000206  CF=0  SF=0  ZF=0  OF=0
```

In the top right corner, there is a small graphic consisting of three colored squares: purple, yellow, and blue.

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.68.

34

Program 3.2:

Write the following program in
textpad or notepad and save
as AddSub.asm.

```
TITLE Add and Subtract (AddSub.asm)

; This program adds and subtracts 32-bit integers

INCLUDE Irvine32.inc

.code
main PROC

 mov eax, 10000h ; start with 10000h
 add eax, 40000h ; add 40000h
 sub eax, 20000h ; subtract 20000h

 call DumpRegs ; display the registers
 exit

main ENDP
END main
```

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.64.

35

3

36

Module 3

Introduction to Assembly Language Programming

3.1 Introduction

Intrinsic Data Types

3.2 Basic Elements of
Assembly Language

Data Definition Statement

Little Endian Order

3.3 Example: Adding an
Integer

Defining BYTE and SBYTE Data

Defining WORD and SWORD Data

3.4 Defining Data

Defining DWORD and SDWORD Data

3.5 Symbolic Constants

Defining QWORD, TBYTE, Real Data

3.6 Summary

Defining Real Number Data

Adding Variables to AddSub Program

3.4 Defining Data

3

Intrinsic Data Types

- Each **intrinsic data types** describes a set of values that can be assigned to variables and expressions of the given type.
- The essential characteristic of each type is its size in bits:
→ 8, 16, 32, 48, 64, and 80.
- The assembler is not case sensitive, so a directive such as **DWORD** can be written as **dword**, **Dword**, **dWord**, and so on.

3

Table: Intrinsic Data Types.

Type	Usage
	8-bit unsigned integer. B stands for byte
SBYTE	8-bit signed integer. S stands for signed
	16-bit unsigned integer (can also be a Near pointer in real-address mode)
SWORD	16-bit signed integer
	32-bit unsigned integer (can also be a Near pointer in protected mode). D stands for double
SDWORD	32-bit signed integer. SD stands for signed double
FWORD	48-bit integer (Far pointer in protected mode)
QWORD	64-bit integer. Q stands for quad
TBYTE	80-bit (10-byte) integer. T stands for Ten-byte

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.78.

39

3

Data Definition Statement

- A **data definition statement** sets aside storage in memory for a variable, with an optional name.
- It creates variables based on intrinsic data types (see previous table).
- A data definition has the following syntax:

At least one
initializer

`[name] directive initializer [,initializer] ...`

- **Examples:**

count	DWORD	12345
nombor	BYTE	63
huruf	BYTE	'M'
nilai	WORD	25h, 7Ah, 99h

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.77.

40

3

Little Endian Order

- x86 Processors store and retrieve data from memory using little endian order (low to high).
- The _____ (LSB) is stored at the first memory address allocated for the data.
- The remaining bytes are stored in the next consecutive memory positions.
- Example: Double word 12345678h

Offset:	Value:
0000:	78 (8 bits)
0001:	(8 bits)
0002:	(8 bits)
0003:	(8 bits)

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.83.

41

3

Defining BYTE and SBYTE Data

- The BYTE (define byte) and SBYTE (define signed byte) directives allocate storage for one or more unsigned or signed values.
- Each initializer must fit into _____ bits (1 Byte) of storage.
- Examples:

```

value1 BYTE 'A' ; character constant
value2 BYTE 0 ; smallest unsigned byte
value3 BYTE 255 ; largest unsigned byte
value4 SBYTE -128 ; smallest signed byte
value5 SBYTE +127 ; largest signed byte
value6 BYTE ? ; uninitialized byte

```

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.78-79.

42

3

- Sequences of bytes in memory:

Offset:	Value:
0000:	'A'
0001:	0
0002:	FF
0003:	
0004:	
0005:	

```

value1 BYTE 'A'
value2 BYTE 0
value3 BYTE 255
value4 SBYTE -128
value5 SBYTE +127
value6 BYTE ?

```

43

3

Multiple Initializer

- If **multiple initializers** are used in the same data definition, its label refers only to the offset of the first initializer.
- Examples:

Offset:	Value:	Data label:
0000:	0A	list1
0001:	20	list1+1
0002:	1E	list1+2
0003:		list1+3
0004:		list2
0005:		list2+1

```

list1 BYTE 10,20h,30d
 BYTE 00100010b
list2 BYTE 45h, 'A',

```

Initializers can use different radices in a single data definition

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.79.

44

Defining Strings

- To define a string of **characters**, enclose them in single or double quotation marks.
- The most common type of string ends with a **null byte** (containing 0).
- Examples:**

```
greeting1 BYTE "Good afternoon", 0
greeting2 BYTE 'Good night', 0
greeting3 \
 BYTE "Welcome to the "
 BYTE "Computer Organization "
 BYTE "and Architecture".
```

Character (\) will
concatenates these two
source code lines into a
single statement

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.80.

45

- The hexadecimal codes 0Dh and 0Ah are alternately called CR/LF (Carriage-Return / Line-Feed) or **end-of-line characters**.
- Examples:**

```
greeting1 BYTE "Welcome to the COA class "
 BYTE "with me.", 0dh, 0ah
 BYTE "If you wish to pass, please "
 BYTE "study hard.", _____, _____, 0
```

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.80.

46

DUP Operator

- The **DUP operator** allocates storage for multiple data items, using a constant expression as a counter.
- It is particularly useful when allocating space for a _____ or _____.
- **Examples:**

```
BYTE 20 DUP(0) ; 20 bytes, all equal to 0
BYTE 20 DUP(?) ; 20 bytes, uninitialized
BYTE 3 DUP("COA") ; 9 bytes: "COACOACOA"
BYTE 10,2 DUP(0),20 ; 4 bytes: 0Ah,00,00,14h
```

Defining WORD and SWORD Data

- The **WORD** (define word) and **SWORD** (define signed word) directives create storage for one or more **16-bit** (____ -Byte) integers.

- **Examples:**

```
word1 WORD 65535 ; largest unsigned value
word2 SWORD -32768 ; smallest signed value
word3 WORD ? ; uninitialized, unsigned
word4 WORD "BMW" ; triple characters
myList WORD 1,2,3 ; array of words
myArray  WORD 4 DUP(?) ; uninitialized, unsigned
```

3

Defining DWORD and SDWORD Data

- The **DWORD** (define doubleword) and **SDWORD** (define signed doubleword) directives allocate storage for one or more _____ -bit (4-byte) integers:

```
val1 DWORD 12345678h ; unsigned
val2 SDWORD -2147483648 ; signed
```

→ -2147483648 is in decimal → 80000000h

Offset:	Value (4 Bytes):				Data label:
0000:	78	56	34	12	var1
0004:					var2

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.81.

49

3

Defining QWORD , TBYTE, Real Data

- The **QWORD** (define quadword) directive allocates storage for _____ -bit (8-byte) values.
- The **TBYTE** directive to declare packed BCD (*Binary Coded Decimal*) variables in a **10-byte** package
- Examples:**

```
quad1 QWORD 1234567812345678h
intval TBYTE 80000000000000001234h ; valid
intval TBYTE -1234 ; invalid
```

Constant initializers must be in hexadecimal

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.81-82.

50

3

Defining Real Number Data

- REAL4 defines a 4-byte single-precision real variable.
- REAL8 defines an 8-byte double-precision real, and
- REAL10 defines a 10-byte double extended-precision real.
Each requires one or more real constant initializers.

rVal1	REAL4	-1.2
rVal2	REAL8	3.2E-260
rVal3	REAL10	4.6E-4096
ShortArray	REAL4	20 DUP(0.0)

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.83.

51

3

Table: Standard Real Number Types.

Data Type	Significant Digits	Approximate Range
Short real	6	1.18×10^{-38} to 3.40×10^{38}
Long real	15	2.23×10^{-308} to 1.79×10^{308}
Extended-precision real	19	3.37×10^{-4932} to 1.18×10^{4932}

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.83.

52

Adding Variables to AddSub Program

- Using the `AddSub.asm` program from previous section, we can add a **data segment** containing several **doubleword variables**.
- The program in next slide.

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.84.

53

```

TITLE Add and Subtract, Version 2 (AddSub2.asm)

; This program adds and subtracts 32-bit integers
; and stores the sum in a variable.

INCLUDE Irvine32.inc

.data
val1 dword  10000h
val2 dword  40000h
val3 dword  20000h
finalVal dword  ?

.code
main PROC

 mov eax, val1 ; start with 10000h
 add eax, val2 ; add 40000h
 sub eax, val3 ; subtract 20000h
 mov finalVal, eax ; store the result (30000h)
 call DumpRegs ; display the registers

 exit
main ENDP
END main

```

54

Program 3.3:

Write the following program in
textpad or notepad and save
as AddSub2.asm.

```
TITLE Add and Subtract (AddSub2.asm)

; This program adds and subtracts 32-bit integers
; and stores the sum in a variable.

INCLUDE Irvine32.inc
.data
finalVal DWORD ?

.code
main PROC

 mov eax, 10000h ; start with 10000h
 add eax, 40000h ; add 40000h
 sub eax, 20000h ; subtract 20000h
 mov finalVal, eax ; store the result (30000h)

 call DumpRegs ; display the registers
 exit
main ENDP
END main
```

55

3

56

Module 3

Introduction to Assembly Language Programming

- 3.1 Introduction
- 3.2 Basic Elements of Assembly Language
- 3.3 Example: Adding and Subtracting Integers
- 3.4 Defining Data
- 3.5 Symbolic Constants**
- 3.6 Summary

- Overview
- Equal-Sign (=) Directive
- EQU Directive

3.5 Symbolic Constants

3

Overview

- A **symbolic constant** (or _____) is created by associating an identifier (a symbol) with an integer expression or some text.
- **Symbols** do not reserve storage.

	Symbol	Variable
Uses storage?	No	Yes
Value changes at runtime?	No	Yes

3

Equal-Sign (=) Directive

- Use the **equal-sign directive** (=) to create symbols representing expressions.

- The syntax:

name = expression

- expression is a 32-bit integer (expression or constant)
- may be redefined
- name is called a symbolic constant

- **Example:**

```
COUNT = 5
 mov al,COUNT ; AL = 5
```

3

EQU Directive

```
name EQU expression
name EQU symbol
name EQU <text>
```

- The **EQU directive** associates a symbolic name with an integer expression or some arbitrary **text**.

- **Examples:**

For

```
PI EQU <3.1416>
pressKey EQU <"Press any key to continue...",0>
.
.
.data
prompt BYTE pressKey
```

For text expression

Program 3.4:

Write the following program in
textpad or notepad and save
as main.asm.

```
TITLE TEST (main.asm)

; This is an executable program
; with EQU directive

INCLUDE Irvine32.inc

myName  EQU <"Write your name here",0dh,0ah,0>

.data
myMessage BYTE myName

.code
main PROC

 call Clrscr ; to clear screen
 mov edx, offset myMessage ; start with the address
 call WriteString ; display the message
 exit
main ENDP
END main
```

For

61

Output:

3

```
Write your name here
Press any key to continue . . .
```

62

3.7 Summary

3

- An **integer expression** is a mathematical expression involving integer constants, symbolic constants, and arithmetic operators.
- Assembly language has a set of **reserved words** with special meanings that may only be used in the correct context.
- **Operands** are values passed to instructions. An assembly language instruction can have between zero and three operands, each of which can be a register, memory operand, or constant expression.

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.91.

63

- Each assembler recognizes **intrinsic data types**, each of which describes a set of values that can be assigned to variables and expressions of the given type: BYTE, WORD, DWORD, REAL8
- x86 processors store and retrieve **data** from memory using **little endian** order.

Irvine, K.R. (2011). *Assembly Language for x86 Processors* (6th Edition). New Jersey: Pearson Education Limited, p.91.

64