Basic Assembly

Thorne: Section 3.5, Chapter 4, Chapter 5

(Irvine, Edition IV : Chapter 3)

SYSC3006

Program Development

- Problem: must convert ideas (human thoughts) into an executing program (binary image in memory)
- The Program Development Process uses a set of tools to provide a people-friendly way to write programs and then convert them to the binary image.

1. <u>Programming Language</u>

- Syntax: set of symbols + grammar rules for constructing statements using symbols
- Semantics: what is meant by statements → ultimately, what happens upon execution
- Assembly Language: A readable language that maps one-to-one to the machine instructions, to what operations are supported by the CPU.

Program Development

- 2. <u>Assembler</u>: A Program that converts the assembly language to object format
 - Object Code is the program in machine format (ie. binary)
 - May contain unresolved references (ie. file contains some or all of complete program)
- 3. <u>Linker</u>: A program that combines object files to create an single "executable" file
 - Major functional difference is that all references are resolved. (ie.
 Program contains all parts needed to run)
- 4. <u>Loader</u>: A program that loads executable files into memory, and may initialize some registers (e.g. IP) and starts it going.
- 5. <u>Debugger</u>: A program that loads but controls the execution of the program · To start/stop execution, to view and modify state variables

Program Development

- Source Code
 - A program written in assembly or high-level language
- Object Code
 - The output of an assembler or compiler
 - The program in binary format (machine instructions)
 - Unsolved external references (Linker: solves these references and creates executable file)
- Executable Code
 - The complete executable program in binary format.

Intel 8086 Assembly Language

- Two assemblers are available for 80x86 Assembly Language
 - Free with copy of textbook or from web : Microsoft's assembler
 MASM
 - In the lab: Turbo assembler TASM

- Assembly language syntax must account for all aspects of a program and development process:
 - constant values
 - reserve memory to use for variables
 - write instructions: operations & operands
 - specify addressing modes
 - directives to tools in development process

Intel 8086 Assembly Language - Constants

Binary values: consist of only 0's and 1's ends with 'B' or 'b' e.g. 10101110**b Hexadecimal** value: starts with 0...9 may include 0...9, A...F (a...f)ends with 'H' or 'h' Requires leading zero if the first digit is A..F (8-bit hex value) **0**FFH e.g. **Decimal** value: default format – no "qualifier" extension consists of digits in 0 . . 9 - · e.g. 12345 **String**: sequence of characters encoded as ASCII bytes: enclose characters in single quotes e.g. 'Hi Mom' – 6 bytes - character: string with length = 1

DOS Strings MUST ALWAYS end with '\$'

Intel 8086 Assembly Language - Labels

- Labels are user-defined names that represent addresses
 - Labels let the programmer refer to addresses using logical names –
 no need for concern with exact hexadecimal values
 - Leave it to the assembler to decide exact addresses to use and to deal with hexadecimal addresses
- Labels are used to identify addresses for:
 - Control flow identify address of target
 - Memory variables identify address where data is stored
- To be specific, labels identify the address *offset*
 - For control flow labels, will be combined with CS
 - For memory variable labels, will be combined with DS (usually)
- Labels appear in 2 roles: definition & reference

Intel 8086 Assembly Language – Label Definition

- The label represents address offset of first allocated byte that follows definition
- Used by assembler to decide exact address
- must be first non-blank text on a line
- name must start with alpha A .. Z a ..z and then may contain: alpha, numeric, '
- If the label is a control flow target (other than procedure name later) then must append ":"
- Cannot redefine reserved words, eg. MOV (an assembly instruction)
- Examples of **Control flow** label definitions :

Continue:

L8R:

Out 2 Lunch:

Example: DoThis: MOV AX, BX

DoThis represents address of first byte of the MOV instruction

Intel 8086 Assembly Language – Label Reference

- The reference is the use of label in an operand (as part of an instruction)
- Will refer to address assigned by assembler (by the label definition)
- Does not include ":"
- Control flow example: Assume CX contains loop counter

- Memory Declarations
 - Reserves memory for variables
 - 2 common sizes on Intel 8086:
 - DB reserves a byte of memory
 - DW reserves a word (2 consecutive bytes) of memory
 - May also provide an (optional) initialization value as an operand

no ":" on variable name definitions

Intel 8086 Assembly Language – Memory Declarations

```
DB
 ; reserves one byte
 ; reserves one byte - label X
 X
 DB
 X represents the address of the byte
 ; reserve one byte – label Y etc.
 Y
 DB
 3
 ; and initialize the byte to 3
  label Z represents the
  address of the first byte
 \mathbf{DW}
 ; reserve 2 consecutive bytes
 Z
 \mathbf{DW}
 ; reserves 2 bytes
 ; reserve 2 bytes – label W etc. - &
Label
 \mathbf{W}
 DW 256
definition
 ; initialize the bytes to 256 (little endian)
 HUH
 DW W
 ; reserve 2 bytes – label etc.
 Label Reference
 and initialize the bytes to
 contain the address of the
 variable W above
 'C'
 DB
 ; reserves 1 byte – initializes
 the byte to 43H
```

- When using constants to initialize a memory declaration
- 1. Beware an assembler quirk

```
DW 8000h; 16-bit value of 8000h is loaded into word
```

DW 0FFFFh; 16-bit value of FFFFh is loaded into word

; Zero does not mean 20-bit value

; Zero is needed by assembler to distinguish

; a HEX number from a label reference

2. Which one is easier to read?

DW -1

DW 0FFFFH

DW 1111111111111111B

In all three cases, the same Binary value is assigned.

- Multiple data declarations on one line:
 - Separate by a comma
 - Allocated to successive locations
- Examples:

	DB	3, 6, 9
Array1	DW	-1, -1, -1, 0
Array2	DB	5 dup(0)
Array3	DW	3 dup(?)

- To declare a string variable
 - enclose in quotes
 - ASCII chars stored in consecutive bytes

Message	DB	'Hi Mom!'
MessageNullT	DB	'Hi Mom!', 0
DOSMessage	DB	'Hi Mom!', '\$'

Any string to be printed out by DOS functions must be terminated by '\$'

Intel 8086 Assembly Language – Directives

Directives (pseudo-ops) are statements that are intended for other tools

- They are not assembled directly into instructions or memory declarations.
- No machine codes are created.
- No memories are allocated.

Directives used for

- 1. Identifying segments to the assembler
- 2. Terminating the assembler
- 3. Defining symbols for the assembler

```
A Skeleton Program
.8086
.model small
MYSTACK SEGMENT STACK
  db 100h dup(?)
MYSTACK ENDS
DATA SEGMENT
message db "Hello, world!",0dh,0ah,'$'
DATA ENDS
CODE SEGMENT
main PROC
 proc – like a function definition.code
 ; procedure start
  ASSUME DS:DATA, SS:MYSTACK, CS:CODE
  mov ax, @data
 ; Initalize DS
  mov ds,ax
 Comments after;
 ; DOS Function call to exit
  mov ax,4C00h
  int 21h
main endp
 ; procedure end
CODE ENDS
 ; code segment end
END main
 SYSC3006
 17
```

END Directive

- It is a directive that is used by 2 tools: assembler & loader
- Assembler: Uses it to know when to stop reading from .ASM file
 - Any statements after END are ignored.
- It has an optional operand which if present must be a control flow label reference.
 - Loader will uses this label as the address of the first instruction to be executed:

Syntax: END [label-reference]

[] means optional

Program Directives

- The following directives tell the tools what type of machine the program will be running on
 - Different members of the 80x86 family have different instructions, although they all have the basic 8086 instruction set
 - Different members of the 80x86 family have different address spaces, allowing different sizes and configurations of programs to run

.8086 limits assembler 8086 processor instruction set .model

- Allows tools to make simplifying assumptions when organizing the data
- We will use .model small
- At most: program will use one code and one data segment
- No inter-segment control flow needed
- Never need to modify DS or CS once initialized

SEGMENT, ENDS and ASSUME

- **Example**: Suppose that a program requires 20 bytes for data, 137 bytes for instructions (code), 100 bytes for stack
 - This could all fit in one segment (< 64K bytes)!
 - For optimal organization, the CS, DS and SS could all overlap
- **Example**: Suppose that a program requires 80K bytes for data, 47K bytes for instructions (code), 10K bytes for stack
 - The segments may partially overlap, ... and we need two data segments!
 - Segment management is more complicated and more execution time.
- In this course, we will be writing small 8086 programs.
 - the actual amount of memory reserved for code will be less than 64K
 - → One code segment
 - the actual amount reserved for data will be less than 64K
 - → One date segment

Intel 8086 Assembly Language – Directives

Only when working with .model small

.code

- Identifies the start of the code segment
- Tools will ensure that enough memory is reserved for the encodings of the instructions

.data

Identifies the start of the data segment

.stack size

- Reserves size bytes of memory for the run-time stack
- More on stack later

Assembly Program: Hello World

```
.8086
.model small
.stack 100h
.data
message db "Hello, world!",0dh,0ah,'$'
.code
main proc
 ; Initialize DS
  mov ax,@data
  mov ds,ax
  mov ah,9
 ; DOS Function call to print a message
  mov dx,offset message
  int 21h
  mov ax,4C00h
 ; DOS Function call to exit back to DOS
  int 21h
main endp
end main
```

Intel 8086 Assembly Language – Directives

. EQU directive

- EQU is a directive that allows you to define a symbolic name for a number (constant)
- That symbolic name can be used anywhere you want to use that number
- The assembler will replace all occurrences of the symbolic name with the actual number before assembling
- A EQU directive does NOT result in any memory being declared or initialized!

```
VAL EQU 0FFFh

X DW VAL

V DW VAL

MOV BX, VAL; Immediate

CMP AX, VAL; Immediate

MOV DX, X; Memory direct
```

Loading a Program

- Our program must be loaded into memory to be executed
 - Done by the loader (tool that is part of the operating system)
 - Loader decides which actual segments to be used
 - Loader initializes SS:SP (for stack use later!) and CS:IP (to point to first instruction to be executed
 - Loader initializes DS but NOT to the data segment for the program at run time!
 - Instead, Loader "knows" which segment it has loaded as the data segment
 - As the program is loaded, loader replaces every occurrence of "@data" with the data segment number
- What does this mean for our program?

Loading a Program

- Recall: The processor uses contents of DS as the 16-bit segment value whenever access memory variables (including fetching operands during an instruction fetch)
 - The programmer only needs to supply the 16-bit offset in instructions
- DS must be initialized before ANY access to the data segment
 - Before any reference to a memory label.
- DS is initialized dynamically (at run time).
 - It should be the first thing program does!
 - Specifically, no variable defined in the data segment can be referenced until DS is initialized.

Loading a Program

• How do we initialize DS?

Wrong way (due to limited addressing modes)

MOV DS, @data ; MOV segreg, immed (NG)

Correct way

MOV AX, @data ; Immediate mode

MOV DS, AX ; Register mode

Basic Coding Conventions

• As in high-level languages, coding conventions make programs easier to read, debug and maintain.

varName DW ?

MAX_LIMIT EQU 5

Indentation:

- 1.Label is left-justified
- 2.Instructions are lined up one tab in.
- 3. Next instruction follows label.

next:

MOV AX, BX CMP AX, varName

Naming Convention:

- 4. Labels are lower case, with upper case for joined words
- 5. EQU symbols are UPPER_CASE
- 6. Keywords (mneumonics and registers) are upper-case

Basic Coding Conventions

varName DB? ; Counter

MAX_LIMIT EQU 5 ; Limit for counter

; Test for equality

next:

MOV AX, BX ; AX is current

CMP AX, varName ; If current < varName

Comments

- 1. Use them
- 2. Comments on the side to explain instruction
- 3. Comments on the left for highlight major sections of code.

Understanding Program Development

