

MASM CODEVIEW TUTORIALS

- 1. Download the package MASM 6.14
- 2. Unzip the package to a folder name
 MASM32 or MASM 6.14 anywhere you like.

3. Set the path to the compiler. Open "My computer", right click and select "Properties". Select "Advanced" -> "Environment variables"->"Path". Click "Edit" and add ";c:\masm32\bin" to the path

4. Check the installation by opening the command prompt window (Start->Run->cmd)

and typing ML at the command prompt

cmd.exe

- Now you can use almost any text editor to create an assembly program. In this example, we will use Microsoft's EDIT. Type "edit example1.asm" on the command prompt and enter the text of the program.
- Save the file by "Alt-F","Alt+S". Exit "Alt-F","Alt-X"

8. Compile and link the assembly file by issuing "ml /Zi example1.asm"

Notes: The letter Z must be capital.

Different way: masm/zi example1; Compiling

link/co example1; Linking

Linking is the final stage of compilation. It takes one or more object files or libraries as input and combines them to produce a single (usually executable) file.

- Now lets start and configure the Code View debugger.
 Type "cv example1.exe" at the command prompt.
- Enter "Alt-W" and make sure that you have the following windows on the screen:
 - Code 1 Registers Memory 1
- Press "Alt-F5" to arrange the windows on the screen.

Now lets set the options. "Alt-O" ->
 Preferences. Set the options as shown and click "ok".

Again, "Alt-O" -> "Source 1 window"

- "Alt-O" >"Memory 1 window"
- Make sure to mark X over Re-evaluate expression always field.

10. Lets look at the program.

First instruction of the user program

Prolog to the program generated by the .STARTUP directive

Now lets step through the program and observe execution of each instruction.

- Press "F10".
- The debugger will show execution of the first line of the prolog.
- Press "F10" until instruction "MOV AX,0" is highlighted. This is the first instruction of your program.

Observe the value in the register EAX.
 Register AX contains number 09DFH.

- Now press "F10". The debugger will execute the highlighted instruction.
- Note the change in the content of EAX and the fact that the register has been highlighted by the debugger, indicating the change.

- The highlighting the code window moved to the next instruction.
- Note that the line of the source code "MOV AL, VAR1" became "MOV AL, [000C] where 000CH is the actual offset of VAR1 in the data segment. You can check that this is true by checking the content of memory location DS:000CH in the data window.
- Now execute this instruction by pressing "F10". Content of the register AL changed, taking the value from the VAR1.

The next instruction is "MOV BX, OFFSET VAR2".
 VAR2 follows VAR1 in memory and has offset of 000DH. This is the value that will be placed into the BX upon execution of this instruction. Press "F10" to execute.

- The following instruction "MOV [BX], AL" will copy the content of AL into the memory location pointed by BX within the data segment. After the previous instruction BX contains the offset of the first byte of VAR2 or 000DH. That is where the data from AL will appear. Press "F10" to execute.
- Note the debugger also highlighted changes in the data window.

Instruction "MOV [BX+1], AL" will copy the content of the register AL into the memory location with offset equal whatever the number is in BX plus 1. In our case BX=000DH, then the offset is 000DH+0001H=000EH. That is the second byte of the VAR2. Press "F10" to execute. Note the change in the memory content.

• Instruction "MOV EAX, 12345678H" will place number 12345678H into the register EAX. Press "F10" to execute.

- The instruction "MOV VAR3, EAX" became "MOV DWORD PTR [000F], EAX".
- VAR3 has been replaced by the actual offset (000FH) of VAR3 in the data memory. This instruction will take the content of the EAX and place into the four consecutive bytes of memory (a 32-bit variable) starting with the offset 000FH. Press "F10" to execute.

That was the last instruction of the user program.
 The remaining instructions are generated by the .EXIT directive and serve to terminate the program. Press "F10" until the process terminates.


```
.Model small
.data
var1
 db 33h
var2 dw 0101h
var3 dd 0AAAA5555h
.code
.386
.startup
 mov
 ax,0
 mov al,var1
 mov bx,offset var2
 mov [bx],al
 mov [bx+1],al
 mov eax,12345678h
 mov var3,eax
 .exit
END
```

```
.Model small
.data
array DW 20 DUP(?)
.code
 Mov Ax, @data
 Mov DS, AX
 Mov ES, AX
 mov DI, OFFSET array
 Mov Bx,05H
 Mov CX,20
 L1: Mov [DI],Bx
 ADD DI,2
 loop L1
.exit
END
```

NOTE:

If the .startup directive is used (MASM version 6.x), the *Mov Ax, @data* followed by *Mov DS,AX* statement can be eliminated.

```
.Model small
.data
array DW 20 DUP(?)
.code
.startup
 mov DI,OFFSET array
 Mov Bx,05H
 Mov CX,20
 L1: Mov [DI],Bx
 ADD DI,2
 loop L1
exit
END
```

NOTE: In new versions of MASM, the assembly program can be complied successfully without using .startup directive.

```
DATA_SEG SEGMENT 'DATA'
array DW 20 DUP(?)
DATA_SEG ENDS
```

'DATA' is an **optional** field: gives important Information to the assembler for organizing The segment, but is not required.

```
CODE_SEG SEGMENT
MOV AX, DATA_SEG
MOV ES, AX
MOV DS, AX
mov DI,OFFSET array
 Mov Bx,05H
 Mov CX,20
L1: Mov [DI],Bx
 ADD DI,2
 loop L1
CODE_SEG
 ENDS
FND
```

'CODE'

NOTE: In new versions of MASM, the assembly program can be complied successfully without including the following instructions:

MOV AX, DATA_SEG MOV ES, AX MOV DS, AX

```
DATA SEG SEGMENT
 array DW 20 DUP(?)
DATA SEG ENDS
CODE SEG SEGMENT 'CODE'
ASSUME CS:CODE SEG. DS:DATA SEG
MAIN
 PROC
 FAR
MOV AX, DATA SEG
MOV ES, AX
MOV DS, AX
 mov DI,OFFSET array
 Mov Bx,05H
 Mov CX,20
L1: Mov [DI],Bx
 ADD DI,2
 loop L1
MAIN
 ENDP
CODE_SEG ENDS
END MAIN; or just END
```

'DATA'

Notes:

- 1. The ASSUME statement is needed because a given assembly language program can have several code segments, one or more data segments, and more than a stack segment, but only one of each can be addressed by the CPU at a given time since there is only one of each of the segment registers available inside the CPU. Therefore, ASSUME tells the assembler which of the segments defined by the SEGMENT directives should be used.
- 2. Procedures:
- FAR corresponds to the term *global* which denotes for a procedure that can be used by any program.
- *NEAR* corresponds to the term *Local* which defines a procedure that is only used by the current program.

- Still not clear how to work with the CodeView debugger?
- Here is additional tutorials you can go through.
 - CodeView tutorial
- http://www.nuvisionmiami.com/books/asm/cv /index.htm
 - Debugging
- http://www.math.uaa.alaska.edu/~afkjm/cs22
 1/handouts/debugging.pdf