The 80x86 family instruction set

1. Data transfer : MOV, XCHG, LEA, ... 2. Arithmetic :ADD, DEC, NEG, ... 3. Logic : AND, NOT, OR, XOR **4. Shift and rotate** : RCL, RCR, ROL, ROR, . . . **5. Bit test and bit scan** : BT, BTC, ... **6. Flag operations** : CLC, CLD, CLI, STI, ... 7. Compare and set : CMP 8. Jump :JMP, JA, JAE, JB, JNZ,... 9. Stack : PUSH, POP, PUSHA, POPA, ... 10. Subroutines :CALL, RET 11. Loop :LOOP, LOOPE, LOOPZ, ... 12. String : MOVSB, REP, CMPSP, ... 13. Interrupt : INT 21h, ...

: IN, OUT

16. Miscellaneous : NOP, ...

15. I/O

Example 3.1: INC, CMP, JNE instructions

DOSSEG

.MODEL SMALL

.CODE

mov ah, 2; Load ah with 2

mov dl, 20h; load dl with 20h

ASCIIloop: int 21h ; print character function

inc dl ; increment dl

cmp dl, 7fh; compare dl with 7fh

jne ASCIIloop ; if not equal jump to

ASCIIloop

mov ah, 4ch

int 21h ; Terminate program function

END

Example:

```
This program converts lowercase characters to
 uppercase before printing them.
 DOSSEG
 .MODEL SMALL
 .CODE
 ah, 8
 start:
 mov
 int
 21h
 cmp al, 'a'
 jl donothing
 cmp al, 'z'
 jg donothing
 sub al, 20h
 30
 0
 donothing:
 mov dl, al
 31
 1
 2
 32
 mov ah, 2
 3
 33
 int 21h
 4
 34
 jmp
 start
 35
 5
 6
 36
 END
 37
 7
 38
 8
Comments about ASCII code
 39
 9
  To convert from upper case to lower case add 20h
  To convert from lower case to upper case subtract 20h
 41
 Α
 42
 В
 43
 C
  To convert a hexadecimal digit (x) to its ASCII code (y):
 44
 D
 45
 Ε
 0 < x < 9
 x+30h
 if
 46
 F
 if
 A < x < F
 ERROR
 else
  To recover a hexadecimal digit (x) from its ASCII code (y):
 61
 а
 62
 b
 y-30h
 if '0'<y<'9'
 63
 С
 if 'A'<y<'F'
 64
 d
 y-37h
 65
 е
 if
 y-57h
 'a'<y<'f'
 66
 f
 ERROR
 else
```

Registers of the 8086 µp

Flag reg.	F	16-bit registers	
General purpose registers	AX BX CX DX SI DI BP SP	ah al	Accumulator Pointer (DS) Counter I/O Source Index Pointer(DS) Dest. Index Pointer (DS,ES) Pointer (SS) Stack Pointer
Inst. poin.	IP		Instruction pointer
Segment registers	CS DS ES SS		Code Segment Data Segment Extra Segment Stack Segment

Flags Register: is never directly modified or read.

C : Carry flag

P : Parity flag (Parity of lower 8 bits of last result generated)

A : Auxiliary carry flag (BCD operations)

Z : Zero flagS : Sign flag

T : Trap flag (debugging software)

I : Interrupt flag

D : Direction flag (direction of string instructions)

O: Overflow flag

AX Register: (Accumulator)

- ⊗ Most efficient register used in arithmetic, logic, and data movement operations
- ⊗ Always involved in multiplication and division
- ⊗ Lower and upper parts can be accessed as Al and AH, respectively

mov ah,0 ; load ah with 0 mov al,ah ; copy ah to al

inc al ; increment al $(al \leftarrow 1)$

BX Register: Used in referencing memory locations

mov al,[bx]; means load al with the content of the memory location

; whose effective address is in bx

Can also be treated as bl, and bh

CX Register: Used in counting

```
mov cx,10
start: . start: .

sub cx,1 ; subtract 1 from cx
jnz start ; if result is not 0, jump to start

mov cx,10
start: .

therefore the cx is tart: .

loop start
```

Again, lower and upper parts are cl and ch respectively.

DX Register: I/O addressing.

```
\begin{array}{ccc} \text{mov} & \text{al,}62 \\ \text{mov} & \text{dx,}1000 \\ \text{out} & \text{dx,al} & \text{; output the content of al to the output port whose} \\ & \text{; address is in dx} \end{array}
```

SI, DI, and BP Registers: Memory pointers (to be explained later).

SP Registers: Stack pointer (to be explained later).

IP Register: Instruction pointer or program counter. It contains the address of the next instruction to be executed.

CS, DS, ES, and SS Registers: Segment registers

Problem: The 8086 is capable of addressing 1 MB of memory. Therefore, 20-bit

addresses are required, however, the 8086 only uses 16-bit pointers.

How,

space?

then, does the 8086 reconcile 16-bit pointers with 20-bit address

Solution: By using *Memory Segmentation*

- **⊗** The offset is also called *Effective Address* (The name seams to be confusing !)
- **⊗** The Segment Beginning (SB) = segment address*16
- **8** Multiplying by 16 means shifting to left 4-bits.
- **⊗** Physical addresses also may be denoted as SA:[EA]

Ex: Calculate the physical address if segment address=3AFF and offset=0002

Ex: Calculate the physical address denoted by 5AFB:[0EC7] "SA:[EA]"

SA	5AFB	SB	5AFB0
EΑ	OEC7	ΕA	+ 0EC7
		PA	5BE77

Ex: Calculate an offset and segment address if physical address is 6DE2A.

SA 6DE2 EA 000A

I.e 6DE2A may be denoted by 6DE2:[000A]

Pointers of the 8086

BX SI,

DI BP

SP **IP**

Valid Instructions

mov AL, DS:[2] mov AH, ES:[BX] mov CL, CS:[SI] mov Bl, DS:[BP] mov Bl, SS:[BP]

mov Bl, [BP]; SS is default mov Dl, [BX]; DS is default mov Cl, [SI] ; DS is default mov Al, [DI] ; DS is default

With string instructions, **DI** points to ES. (To be explained later)

Invalid Instructions

mov AL, DS:[CX] ; cx is not a pointer mov BL, [00F2h] ; segment is undefined mov AH, DX:[BX] ; DX is not a segment

mov Bl, [SP] mov Bl, DS:[SP]

mov AL, [IP]

Although SP and IP are pointers they can not be used for memory referencing by the programmer. This is why the last 3 instructions are invalid

1 M byte memory

00000 00001

CS beginning

DS beginning

SS beginning

ES beginning

FFFFF

CS:[0001] CS:[0002]

DS:[0001] DS:[0002]

- DS:[0E11]

SS:[00000] SS:[0001]

SS:[0002]

ES:[00001

ES:[0001] ES:[0002]

Data Segment

Stack Segment

Extra Segment

Writing your 1st 80x86 Assembly language program

step 1:Get into your text editor and type in the following lines that make up the source code of program HELLO.ASM:

```
DOSSEG
.MODEL SMALL
.DATA
msg DB 'Hello, EE411',13,10,'$'
.CODE
mov ax,@DATA
mov ds,ax
mov ah,9
mov dx, offset msg ;lea dx, msg
int 21h
mov ah,4Ch
int 21h
END
```

step 2:Assemble your source code program to generate the object module. HELLO.OBJ:

TASM hello.asm

step 3:Link the object file to generate the executable program HELLO.EXE:

TLINK hello.obj

step 4:Execute the program by writing hello at the DOS prompt. You will get the message:

Hello, EE411

Notes:

When you assembled HELLO.ASM, Turbo Assembler turned the text instructions in HELLO.ASM into their binary equivalents in the object file HELLO.OBJ which is an intermediate file partway between source code and an executable file.

When you linked HELLO.OBJ, TLINK converted it into the executable file HELLO.EXE and also generated a redundant file called HELLO.MAP which contains information about the memory usage.

Debugging your programs using TD.EXE

```
DOSSEG
.MODEL SMALL
.DATA
msg DB 'Hello, EE411',13,10,'$'
.CODE
mov ax,@DATA
mov ds,ax
mov ah,9
mov dx,offset msg
int 21h
mov ah,4Ch
int 21h
END
```

File	View	Run	Breakpoi	nts	Data	Window	Options	R	EADY
80386 :0000>B8B :0003 8ED :0005 B40 :0007 BA0 :000A CD2 :000C 244 :000E CD2 :0010 48 :0011 656 :0013 6C :0014 6F :0015 2C2 :0017 45 :0018 45	8 9 000 1 C 1		mov mov mov int mov int dec insb insb outsw sub inc	ds, ah, dx, 21 al, 21 ax gs:	09 0000 4C			ax 0000 bx 0000 cx 0000 dx 0000 si 0000 bp 0000 sp FFFE ds 4BAE es 4BAE ss 4BBE cs 4BBE ip 0000	c=0 z=0 s=0 o=0 p=0 a=0 i=1 d=0
: 0019 343	1		xor	al,	31				
: 0118 45 : 0120 20	65 6C (34 31 3 20 20 20 20 20 20 20 20 20 20 20 20 20	6C 6F 31 0D	2C 20 45 He 0A 24 20 E4 20 20 20	111	E	8 0000		ss:0000 ss:FFFE> ss:FFFC ss:FFFA	0000

Machine language and Assembly language:

Remember that:

Computer: is a machine that can solve problems by carrying instructions given to it.

Program: is a sequence of instructions describing how to perform a certain task.

Machine language: is the computer primitive instructions consisting of 0's and 1's.

	CS:0000	В4
	CS:0001	02
	CS:0002	В2
This program prints	CS:0003	20
ASCII characters	CS:0004	CD
ASCII Ciiai acteis	CS:0005	21
32-127 onto screen!	CS:0006	FE
	CS:0007	C2
	CS:0008	80
	CS:0009	FA
	CS:000A	7F
	CS:000B	75
	CS:000C	F7

It is almost impossible to write programs directly in machine language. However, they may be written in a human readable form of the machine language which is called the *Assembly language*

CS:0000	В4	MOV	AH,2
CS:0001	02		
CS:0002	В2	MOV	DL,20H
CS:0003	20		
CS:0004	CD	INT	21H
CS:0005	21		
CS:0006	FE	INC	DL
CS:0007	C2		
CS:0008	80	CMP	DL,7FH
CS:0009	FA		
CS:000A	7F		
CS:000B	75	JNE	4
CS:000C	F7		

The 80x86 µp family has about 150 machine language instructions each one is referred by 2-5 letters mnemonics in the assembly language. The mnemonics may be followed by one or more operands.

B055	MOV AL,55H
FA	CLI
AC	LODSB
74XX	JZ XX

Each instruction is divided into fields:

- ⊗ *Operation code* (*op code*): indicating what the processor is to do.
- ⊗ *Operands:* indicating the information needed by the instruction (datum or its location)

The way in which an operand is specified is called its addressing mode. There are 3 basic addressing modes:

Addressing modes (AMs):

1. Immediate operand AM mov ax, 5

2. Register Operand AM mov ax, bx

3. Memory operand AMs

Direct AM mov ax, BETA

Register indirect AM mov ax, DS: [BX]

Based AM

Indexed AM less frequently used (to be explained later)

Based Indexed AM

DOS interrupt 21h: (services for basic I/O programming)

Service 01h: DOS get character function

mov ah, 01h ; returns ASCII code of character to AL

int 21h; and echo it to the monitor

Service 02h: DOS print character function

movah,02h

mov dl, ASCII#; ASCII code of character for print in DL

int 21h

Service 08h: Get character without echo

mov ah, 08h ; returns ASCII code of character to AL

int 21h ; but don't echo it to the monitor

Service 09h: DOS print string function

movah,09h

mov dx, offset; the effective address of the massage is in

DX

int 21h ; the string should terminate with a \$ sign.

Service 4Ch: DOS terminate program function.

mov ah, 4Ch ; leave the control to DOS

int 21h

(Note that the service number is always specified in ah)

Notes about TASM

- There are 2 types of statements in an assembly language:
 - 1. **Instructions**, which are translated into machine instructions by the assembler.
 - 2. **Directives**, which give directions to the assembler during the assembly process
- The general format of an assembler instruction

• The general format of an assembler directive

- The fields in the assembler statements are separated by 1 or more spaces.
- Avoid using reserved words (AX, INT,...) for identifiers (labels & names).
 - TASM is insensitive to letter case (mov = MOV)
 - Hexadecimal numbers are denoted by the suffix h
- Binary numbers are denoted by the suffix b
- Decimal numbers are denoted by the suffix d (default is decimal)
- String constants are enclosed in single quotes (')
- The first digit in a hexa number must be 0 through 9.

Ex: Discus the validity of the following instructions

```
mov ax,12A3h ; OK

mov ax,1237d ; OK

mov ax,1237 ; equivalent to above instruction

mov ax,10110b ; OK

mov ax,'$' ; moves the ASCII code of $ to ax

mov ax,24h ; equivalent to above instruction

mov ax,10110 ; OK
```

```
mov ax, E2A8h ; wrong
mov ax, OE2A8h ; OK
mov ax, 12030b ; wrong " binary 0,1"

mov ax, 12030h ; wrong, the number is too
large 5 digit "max 4 digit";
 int 21 ; common mistake!, should be
21h
; if int 15h is meant then OK!
```

Frequently used TASM directives:

- **END** informs the assembler that the source code is finished and he has to stop assembling.
- . CODE indicates the beginning of the code segment
- .DATA indicates the beginning of the data segment
- **DOSSEG** tells the assembler to adopt the DOS segment sequence; code, data, and stack.
- .MODEL defines a memory model:

tiny, Both code and data are in the same 64kB segment (used for .com programs)
small, All data in 1 segment and all code in 1 segment

- . STACK defines the size of the stack
- DB, DW, DD, and DUP are used to allocate memory locations

DB (Define Byte) : Each operand occupies 1 byte.

DW (Define Word) : Each operand occupies 2 bytes (a word).

The low significant byte is followed by the msb

DD (Define Double Word): Each operand occupies 4 bytes (double word).

The low significant word is followed by the

msw

Ex: Bellow are some examples of memory alocation directives

```
msq0
 ; inetialize a memory location with the data 24h
 DB 24h
 ; the PA of that location is denoted by msg0
 DB 'Hello, EE411', 13, 10,
 msq1
 ; reserve 15 consecutive memory locations and
 ; Inetialize it with the data 48, 65, 6C, 6C, 6F, 2C,
20
 ; 45, 45, 34, 31, 31, 0D, 0A, 24 and assign the PA of
 ; The first location to msq1.
 DW 'Hello'
 msq2
 ; wrong, only DB can be used for strings of any
length.
 ; reserve an uninetialized memory location and
 msq3
 DB
 ; assign its PA to msq3.
 DW 24h; inetialize 2 memory locations with data 24h (lsb) and
 msq4
 ; 00(msb). The PA of the first byte is assigned to msq4.
 DW 1A2Bh, 'H', 'e', 'l', 'l', 'o'
 msq5
 ; inetialize 12 memory locations with the hexa data:
 ; 2B,1A,48,00,65,00,6C,00,6C,00,6F,00. The
 ; PA of the first byte is assigned to msg5.
 ; inetialize 4 memory locations with the hexa data
 DD 8Ah
 msq6
 ; 8A 00 00. The PA of the first byte is msg6.
 array DB 100 DUP(?)
 ; (duplicated) reserve 100 uninetialized bytes.
 ; The PA of the first byte is array
```

Modelling the memory after loading a program

Revision of Addressing modes

```
DOSSEG
 .MODEL SMALL
 . DATA
 5555h
n 1
 dw
n2
 88h
 db
n3
 dd 11h
 .CODE
 mov ax, @data
 mov ds, ax
 jmp start
n 4
 dw 7777h
start: mov al,77h
 ; immediate operand AM
 ; immediate operand AM
 mov di, offset start
 mov si, offset n4
 ; immediate operand AM
 mov cx, offset n1
 ; immediate operand AM
 mov ds,@data
 wrong(1)
 mov ax,@data
 immediate operand AM
 mov ds, ax
 register operand AM
 mov bx, cx
 register operand AM
 mov ax, n1
 memory operand AM, direct
 mov n4,bx
 memory operand AM, direct
 mov ax, n2
 wrong(2)
 mov al, n2
 memory operand AM, direct
 mov ax, start
 wrong(2)
 mov ax, word ptr start
 memory operand AM, direct (3)
 mov al, byte ptr start
 memory operand AM, direct
 mov al, n1
 wrong(2)
 mov al, byte ptr n1
 memory operand AM, direct
 mov ax, DS:[offset n1]
 memory operand AM, direct
 mov CS: [offset n4], bx
 memory operand AM, direct
 mov al,DS:[offset n2]
 memory operand AM, direct
 mov ax,cs:[offset start]
 memory operand AM, direct
 mov al,cs:[offset start]
 memory operand AM, direct
 mov al,DS:[offset n1]
 memory operand AM, direct
 mov al,DS:[byte ptr n1]
 ; memory operand AM, direct
 mov al, DS: [word ptr n1]
 ; wrong(2)
 mov ax, [bx]
 memory operand AM, indirect
 mov ax, [si]
 memory operand AM, indirect
```

```
mov ax,[di] ; memory operand AM, indirect mov ah,4ch int 21h END
```

- (1) Segment registers can not be immediately loaded.
- (2) Operand types do not match.
- (3) The ptr operator specifies the length of a quantity in ambiguous situations.

A program example

```
This program illustrates the use of mov and xchq
 instructions.
 DOSSEG
 .MODEL SMALL
 .DATA
 5555h
n1
 dw
n 2.
 dw
 7777h
 .CODE
 ax,@data
 mov
 ds,ax
 mov
 ; This block exchanges the
 mov ax, n1
 mov bx, n2
 ; contents of n1, and n2
 mov n2, ax
 mov n1,bx
 mov ax, n1
 ; xchg n1, n2 is illegal
 xchq ax, n2
 mov
 n1,ax
 ah, 4ch
 mov
 21h
 int
```

Notes

- Store a sample assembly program on disk, and for each new program that you want to create, COPY the sample program into a file with its correct name, and use your editor to complete the additional instructions.
- AS you will repeat the steps (TASM fn.asm, TLINK fn.obj, fn) frequently, it is recommended to prepare a patch file in your disk, call it asm.bat, in which you write

TASM %1
TLINK %1
del *.map
del *.obj
%1

- A header is to be written at the beginning of your programs, which contains name, surname, ID no, and the name (ore description) of the program.
- Programs must be well committed. It is not necessary to write a comment for each line but any block having a particular function must be thoroughly explained.
 - Programs must be indented as much as the longest identifier.