Emulator 8086


Course Title: Computer Organization & Architecture

Dr. Nazib Abdun Nasir Assistant Professor CS, AIUB nazib.nasir@aiub.edu

Lecture Outline


- 1. Understand the computer architecture and the relation between the architecture on the software.
- 2. Understand the programs behavior on the computing systems.
- 3. Understand the abstract topics more precisely by using some simulators to simulate different models of processors and emulators to practice Assembly Language Programs.
- 4. Understand the basic systems principles of pipelining and caching.

IDE


- An integrated development environment (IDE) is a software application that provides comprehensive facilities to computer programmers for software development.
- An IDE normally consists of a source code editor, build automation tools, and a debugger.
- IDEs are designed to maximize programmers' productivity.
- IDEs present a single program in which all development is done.
- This program typically provides many features for authoring, modifying, compiling, deploying and debugging software.
- An advantage of IDE is that code can be continuously parsed while it is being edited, providing instant feedback when syntax errors are introduced.
- IDE can help to speed learning a new programming language and its associated libraries.
- Microsoft Visual Studio, Net-beans, CodeBlocks, Emu8086, Eclipse are some popular IDEs.

EMU8086 IDE


- An Integrated Development Environment (IDE) provides a convenient environment to write a source file, assemble and link it to a -.COM or -.EXE file, and trace it in both source file, and machine code.
- Emu8086 is an educational IDE for assembly program development.
- We can download the latest student version of Emu8086 from the web page www.emu8086.com.
- It is a Windows program, and will run by dragging an -.ASM, -.OBJ, -.LST, -.EXE, or -.COM file into the emu8086 shortcut icon.
- By this action, asm or lst files will start the 8086 assembler source editor, while obj and exe files starts the disassembler and debugger units.

EMU 8086 Source Editor


- The source editor of Emu8086 is a special purpose editor which identifies the 8086 mnemonics, hexadecimal numbers, and labels by different colors as seen in Figure 1.
- The compile button on the taskbar starts assembling and linking of the source file.
- A report window is opened after the assembling process is completed.
- Figure 2 shows the emulator of 8086 which gets opened by clicking on emulate button.
- Emu8086 environment contains templates to generate command and executable files.
- Another benefit of Emu8086 is its emulation of a complete system, including the floppy disk, memory, CPU, and I/O ports, which raises opportunity to write custom bios and boot programs together with all other coding of a system.
- Moreover, its help is quite useful even for a beginner of asm programming.


Figure 1. a) EMU8086 Source Editor, and b) assembler status report windows.


Figure 2 first.exe in the emulator window of EMU8086 debugging environment

Opt-in Examples in Emu 8086


- Look at "Code Examples"
- After opening one of the code samples, then press 'emulate', then 'run'.
- Also try these :
- a) add
- b) subtract
- c) mov
- d) exchange

Assemble and execute instructions in Emu 8086


Step 1: Use emu8086 to make the following calculations.

- 1. 10100101b = ?(10)
- 2. 1234h = ?(10)
- 3. 39 = ?(H)

Procedure


- 1. First, do whole calculations manually.
- 2. Choose "Math" and specify "Base Convertor" in emu8086.
- 3. Enter one of the numbers like in the Figure 3.
- 4. compare your results with the results "base convertor" produced.


Figure 3: Base Convertor window

Use EMU8086 to evaluate an expressions Evaluate: OFFFFh *10h +OFFFFh


- 1. First , do whole calculations manually.
- 2. Choose "Math" and specify "Multi Base Calculator" in emu8086.
- 3. Enter the expression like in the Figure 4.
- 4. Compare your results with the results "base convertor" produced.
- 5. Is it same or not? Explain clearly.


Figure 4: Multi Base Calculator window with a sample expression

Initialize the internal registers of the 8086 as follows:


- (AX) = 0000H
- (BX) = 0001H
- (CX) = 0002H
- (DX) = 0003H
- (SI) = 0010H
- (DI) = 0020H
- (BP) = 0030H
- (DS) = 0B60H
- Then, verify the initialization by displaying the new content of register.
- Put a check if you can verify it.

Writing and Running Assembly Code in Emu8o86


In this part, we are entering Assembly language world. Let's say "Hello World"

```
org 100h

jmp start

msg: db "Hello, World!", ODh,OAh, 24h

start: mov dx, msg
ah, 09h
int 21h

mov int 16h

ret
```

References


- Assembly Language Programming and Organization of the IBM PC, Ytha Yu and Charles Marut, McGraw Hill, 1992. (ISBN: 0-07-072692-2).
- https://www.tutorialspoint.com/assembly_programming/index.htm

Books


- Assembly Language Programming and Organization of the IBM PC, Ytha Yu and Charles Marut, McGraw Hill, 1992. (ISBN: 0-07-072692-2).
- Essentials of Computer Organization and Architecture, (Third Edition), Linda Null and Julia Lobur
- W. Stallings, "Computer Organization and Architecture: Designing for performance", 67h Edition, Prentice Hall of India, 2003, ISBN 81 – 203 – 2962 – 7
- Computer Organization and Architecture by John P. Haynes.