Assembly Language Programming

Format of Assembly Language Instructions

[Label] Operation [Operands] [; Comment]

Example: Examples of instructions with varying numbers of fields.

```
[Label]
 [Operands]
 [; Comment]
 Operation
 bx, cx ; Compare bx with cx all fields present
 11:
 cmp
 ax, 25
 ; operation and 2 operands
 add
 ; operation and 1 operand
 inc
 bx
 ; operation field only
 ret
 ; Comment: whatever you wish!! comment field only
```

Program Statements

name operation operand(s) comment

- Operation is a predefined or reserved word
 - mnemonic symbolic operation code
 - directive pseudo-operation code
- Space or tab separates initial fields
- Comments begin with semicolon
- Most assemblers are not case sensitive

Program Data and Storage

- Pseudo-ops to define data or reserve storage
 - DB byte(s)
 - DW word(s)
 - DD doubleword(s)
 - DQ quadword(s)
 - DT tenbyte(s)

- These directives require one or more operands
 - define memory contents
 - specify amount of storage to reserve for run-time data

Defining Data

- Numeric data values
 - 100 decimal
 - 100B binary
 - 100H hexadecimal
 - '100' ASCII
 - "100" ASCII
- Use the appropriate DEFINE directive (byte, word, etc.)

 A list of values may be used - the following creates 4 consecutive words

```
DW 40CH, 10B, -13,0
```

 A ? represents an uninitialized storage location

```
DB 255,?,-128,'X'
```

Naming Storage Locations

 Names can be associated with storage locations

```
ANum DB -4
DW 17
ONE
UNO DW 1
X DD ?
```

These names are called variables

- ANum refers to a byte storage location, initialized to FCh
- The next word has no associated name
- ONE and UNO refer to the same word
- X is an unitialized doubleword

Arrays

 Any consecutive storage locations of the same size can be called an array

```
X DW 40CH,10B,-13,0
Y DB 'This is an array'
Z DD -109236, FFFFFFFH, -1, 100B
```

- Components of X are at X, X+2, X+4, X+8
- Components of Y are at Y, Y+1, ..., Y+15
- Components of Z are at Z, Z+4, Z+8, Z+12

DUP

- Allows a sequence of storage locations to be defined or reserved
- Only used as an operand of a define directive

```
DB 40 DUP (?)

DW 10h DUP (0)

DB 3 dup ("ABC")

db 4 dup(3 dup (0,1), 2 dup('$'))
```

Word Storage

 Word, doubleword, and quadword data are stored in <u>reverse byte order</u> (in memory)

```
Directive Bytes in Storage

DW 256 00 01

DD 1234567H 67 45 23 01

DQ 10 0A 00 00 00 00 00 00 00

X DW 35DAh DA 35

Low byte of X is at X, high byte of X is at X+1
```

Named Constants

- Symbolic names associated with storage locations represent addresses
- Named constants are symbols created to represent specific values determined by an expression
- Named constants can be numeric or string
- Some named constants can be redefined
- No storage is allocated for these values

Equal Sign Directive

- name = expression
 - expression must be numeric
 - these symbols may be redefined at any time

```
maxint = 7FFFh
count = 1
DW count
count = count * 2
DW count
```

EQU Directive

- name EQU expression
 - expression can be string or numeric
 - Use < and > to specify a string EQU
 - these symbols <u>cannot</u> be redefined later in the program

```
sample EQU 7Fh
aString EQU <1.234>
message EQU <This is a message>
```

Data Transfer Instructions

- MOV target, source
 - reg, reg
 - mem, reg
 - reg, mem
 - mem, immed
 - reg, immed
- Sizes of both operands must be the same

- reg can be any nonsegment register except IP cannot be the target register
- MOV's between a segment register and memory or a 16-bit register are possible

Sample MOV Instructions

```
b db 4Fh
```

w dw 2048

mov bl,dh

mov ax, w

mov ch,b

mov al, 255

mov w, -100

mov b, 0

- When a variable is created with a define directive, it is assigned a default size attribute (byte, word, etc)
- You can assign a size attribute using LABEL

LoByte LABEL BYTE aWord DW 97F2h

Addresses with Displacements

```
b db 4Fh, 20h, 3Ch
w dw 2048, -100, 0
```

```
mov bx, w+2
mov b+1, ah
mov ah, b+5
mov dx, w-3
```

Type checking is still in effect

- The assembler computes an address based on the expression
- NOTE: These are address computations done at assembly time
 MOV ax, b-1 will not subtract 1 from the value stored at b

Exchange Command

- XCHG target, source
 - reg, reg
 - reg, mem
 - mem, reg
- MOV and XCHG cannot perform memory to memory moves
- This provides an efficient means to swap the operands
 - No temporary storage is needed
 - Sorting often requires this type of operation
 - This works only with the general registers

Arithmetic Instructions

ADD dest, source
SUB dest, source
INC dest
DEC dest
NEG dest

 Operands must be of the same size

- source can be a general register, memory location, or constant
- dest can be a register or memory location
 - except operands cannot both be memory

Program Segment Structure

- Data Segments
 - Storage for variables
 - Variable addresses are computed as offsets from start of this segment
- Code Segment
 - contains executable instructions

- Stack Segment
 - used to set aside storage for the stack
 - Stack addresses are computed as offsets into this segment
- Segment directives
 - .data
 - .code
 - .stack size

Memory Models

- .Model memory_model
 - tiny: code+data <= 64K (.com program)</p>
 - small: code<=64K, data<=64K, one of each</p>
 - medium: data<=64K, one data segment</p>
 - compact: code<=64K, one code segment</p>
 - large: multiple code and data segments
 - huge: allows individual arrays to exceed 64K
 - flat: no segments, 32-bit addresses, protected mode only (80386 and higher)

Program Skeleton

```
.model small
.stack 100H
.data
  ;declarations
.code
main proc
  ; code
main endp
  ;other procs
end main
```

- Select a memory model
- Define the stack size
- Declare variables
- Write code
 - organize into procedures
- Mark the end of the source file
 - optionally, define the entry point

Sample Program

```
.MODEL SMALL
.STACK 100H
.DATA
 EQU
 LF
 0AH
 EQU
 CR
 0DH
 MSG1
 DB
 'INSIDE MAIN PROGRAM',LF,CR,'$'
 MSG2
 DB
 'INSIDE PROC1',LF,CR,'$'
 PROC1 PROC
 'INSIDE PROC2',LF,CR,'$'
 MSG3
 DB
 LEA
 DX,MSG2
.CODE
 MOV
 AH,09H
 INT
 21H
MAIN PROC FAR
 CALL PROC2
 MOV
 AX,@DATA
 RET
 DS,AX
 MOV
 PROC1 ENDP
 DX,MSG1
 LEA
 PROC2 PROC
 MOV
 AH,09H
 LEA
 DX,MSG3
 INT
 21H
 MOV
 AH,09H
 CALL
 PROC1
 21H
 INT
 MOV
 AH,4CH
 RET
 INT
 21H
 PROC2 ENDP
 END MAIN
MAIN ENDP
```