

Introduction to 8086 Assembly

Lecture 1

Behrooz Nasihatkon

K. N. Toosi University of Technology

Introduction to 8086 Assembly Language

- 3 credits
- Saturday, Wednesday, 15:30-17:30 AM
- Instructor: Behrooz Nasihatkon
- Email: nasihatkon@kntu.ac.ir
- Room: EC building, level 3

K. N. Toosi University of Technology

Grading

- Homeworks
- Quizzes
- Project(s)
- Midterm Exam
- Final Exam

dreamstime.com

K. N. Toosi University of Technology

What is considered cheating?

1928
K. N. Toosi University of Technology

Roll call

Special needs

K. N. Toosi University of Technology

K. N. Toosi University of Technology

Auditing the course

K. N. Toosi University of Technology

Recording the lectures

1928

K. N. Toosi University of Technology

Eating in class

1928
K. N. Toosi University of Technology

How to get help?

K. N. Toosi University of Technology

Asking questions!

1928

K. N. Toosi University of Technology

How to give feedback?

Anonymous form:

<https://goo.gl/zPxBAS>

K. N. Toosi University of Technology

Join the Telegram Channel

<https://t.me/asmkntus97>

Resources

- Carter, Paul A. **PC Assembly Language**, 2007
 - http://cs.dartmouth.edu/~spl/Academic/Organization/docs/NASM/PC_Assembly.pdf
- **NASM tutorial**
 - <http://cs.lmu.edu/~ray/notes/nasmtutorial/>
- **TutorialsPoint**
 - https://www.tutorialspoint.com/assembly_programming
- **GOOGLE!**

Further study:

- Hyde, Randall. **The art of assembly language**. No Starch Press, 2010.
 - **Linux:** <http://www.plantation-productions.com/Webster/www.artofasm.com/Linux>
 - **Windows:** <http://www.plantation-productions.com/Webster/www.artofasm.com/Windows/>
- Blum, Richard. **Professional assembly language**. John Wiley & Sons, 2007.

K. N. Toosi University of Technology

What is Assembly language?

<http://justcode.me/assembly/introduction-assembly-language-examples/>

K. N. Toosi University of Technology

How many assembly languages are there?

<https://knowyourhandheld.weebly.com/blog/what-are-the-necessary-features-in-latest-smartphones>

K. N. Toosi University of Technology

Why assembly?

- Going low-level!
- **How programming languages are implemented (code, variables, arrays, functions, etc.)!**
- Writing efficient programs
- System programming
- Writing device drivers
- Interfacing with high-level languages like C
- Reverse engineering

K. N. Toosi University of Technology

x86 & x86-64 Assembly

K. N. Toosi University of Technology

AT&T vs Intel Syntax

https://en.wikipedia.org/wiki/X86_assembly_language#Syntax

What is an Assembler?

K. N. Toosi University of Technology

Major Assemblers

- Microsoft Assembler (MASM)
- GNU Assembler (GAS)
- Flat Assembler (FASM)
- Turbo Assembler (TASM)
- **Netwide Assembler (NASM)**

K. N. Toosi University of Technology

Backward compatibility

- Look at
 - <https://en.wikipedia.org/wiki/X86>

K. N. Toosi University of Technology

Our platform

- **Hardware:** 80x86 processor (**32**, 64 bit)
- **OS:** Linux
- **Assembler:** Netwide Assembler (NASM)
- **C Compiler:** GNU C Compiler (GCC)
- **Linker:** GNU Linker (LD)

K. N. Toosi University of Technology

How does an assembly code look like?

Write a C program named **test.c**.

Compile it to x86 assembly language, the **AT&T syntax**

```
>>> gcc -S -o att.s test.c
```

Now compile to the **Intel syntax**:

```
>>> gcc -S -masm=intel -o intel.s test.c
```

Compare the two assembly syntaxes (output files att.s and intel.s)