

Fundamentals of Assembly language

Lesson Plan

 Learning Assembly language from examples

- Executing an instruction include
 - Fetch the next instruction
 - Decode the instruction
 - Execute the instruction

Instruction Execution and Addressing

- Instruction address = Code Segment address (CS) + Instruction Offset (IP)
- Data address = Data Segment address
 (DS) + Data Offset

CS 26AE IP 0044

Instruction address = ???????

CS 26AE

IP

0044

Instruction address = 26AE0 + 0044

26B24

DS

25BD

26B24 A03F00

Data address=??????

CS 26AE

IP

0044

Data address = 25BD0 + 003F

25C0F

DS

25BD

Review old concepts

- Address of BIOS data area: starts at 0040H
- Boot process:
 - CS: FFFF (Segment address: FFFF0)
 - -IP:0000

Example program


```
: Add two numbers and store the results into the third variable
page 60,132
TITLE A04ASM1 (EXE) Move and add operations
STACK SEGMENT PARA STACK 'Stack'
 DW 32 DUP(0)
STACK ENDS
DATASEG SEGMENT PARA 'Data'
 FLDD
 DW
 215
 DW
 FLDE
 125
 FLDF
 DW
DATASEG ENDS
CODESEG SEGMENT PARA 'Code'
MAIN
 PROC FAR
 ASSUME SS:STACK,DS:DATASEG,CS:CODESEG
 MOV AX,DATASEG ;Set address of data
 MOV DS,AX
 ; segment in DS
 MOV AX,FLDD
 :Move 0215 to AX
 AX,FLDE
 ADD
 ;Add 0125 to AX
 MOV FLDF,AX
 :Store sum in FLDF
 MOV
 AX,4C00H
 ;End processing
 INT
 21H
MAIN
 ENDP
 ;End of procedure
CODESEG ENDS
 ;End of segment
 END
 MAIN
 ;End of program
```

COMMENTS

; Add two numbers and store the results into the third variable

IDENTIFIERS

MAIN


```
page 60,132
TITLE
 A04ASM1 (EXE) Move and add operations
STACK SEGMENT PARA STACK 'Stack'
STACK
 ENDS
DATASEG
 SEGMENT PARA 'Data'
 FLDD
 0215H
 DW
 FLDE
 DW
 0125H
 FLDF
 DW
 ENDS
 SEGMENT PARA 'Code'
 PROC FAR
MAIN
 ASSUME SS:STACK,DS:DATASEG,CS:CODESEG
 MOV AX.DATASEG
 :Set address of data
 MOV
 DS,AX
 :Segment in DS
 MOV
 AX,FLDD
 :Move 0215 to AX
 AX,FLDE
 ;Add 0125 to AX
 FLDF,AX
 MOV
 :Store sum in FLDF
 MOV
 AX,4C00H
 :End processing
 21H
```

ENDP

:End of procedure

- Identifier is a name applied to an item in a program to reference
 - Name (e.g: FLDD DW 215)
 - Label (e.g: MAIN PROC FAR)
- Identifiers must not a reserved word and only contain:
 - Alphabetic letters (A-Z,a-z)
 - Digits (0-9)
 - ?,_,\$,@,dot (.) (but not for the first character)
- Maximum length is 247

Practice

- Change the variables in the existing program
- Assign new values to them
- Compile and run

RESERVED WORDS

- Instructions: ADD, MOV
- Directives: .TITLE, .MODEL
- Operators: FAR, SIZE
- Pre-defined symbols: @Data, @Model
- Register: AX,BX

STATEMENT

- Instructions: are translated to object code MOV, ADD, LEA..
- Directives: tell the assembler to perform a specific action.

[identifier] operation [operand(s)] [;comments]

STATEMENTS


```
; Add two numbers and store the results into the third variable
```

```
page 60,132
TITLE
 A04ASM1 (EXE) Move and add operations
 SEGMENT PARA STACK 'Stack'
STACK
STACK
 ENDS
 SEGMENT PARA 'Data'
 FLDD
 215
  FLDE
 125
  FLDF
 ENDS
 SEGMENT PARA 'Code'
MAIN
 PROC FAR
 ASSUME SS:STACK,DS:DATASEG,CS:CODESEG
 MOV
 AX,DATASEG
 ;Set address of data
 MOV
 DS.AX
 ;Segment in DS
 MOV
 AX,FLDD
 :Move 0215 to AX
 ADD AX,FLDE
 ;Add 0125 to AX
 MOV
 FLDF,AX
 ;Store sum in FLDF
 MOV
 AX,4C00H
 ;End processing
 INT
 21H
MAIN
 ENDP
 ;End of procedure
 ENDS
 ;End of segment
END MAIN
 ;End of program
```


Directives

- Control the way a source program assembles and lists
- Generate no machine code (unlike instructions which generate object code)

Page directive

; Add two numbers and store the results into the third variable

```
60,132 page [length(10-255)],[width(60-132)]
page
TITLE A04ASM1 (EXE) Move and add operations
STACK SEGMENT PARA STACK 'Stack'
  DW
STACK ENDS
DATASEG SEGMENT PARA 'Data'
  FLDD
 DW 215
  FLDE
 DW 125
  FLDF
 DW
DATASEG ENDS
CODESEG
 SEGMENT PARA 'Code'
MAIN
 PROC FAR
 ASSUME SS:STACK, DS:DATASEG, CS:CODESEG
 MOV AX,DATASEG ;Set address of data
 ;Segment in DS
 MOV DS,AX
 MOV AX,FLDD :Move 0215 to AX
 ADD AX,FLDE ;Add 0125 to AX
 MOV FLDF,AX ;Store sum in FLDF
 MOV AX,4C00H
 :End processing
 INT 21H
MAIN
 ;End of procedure
 ENDP
 ENIDG
 ·End of coamont
```

Page directive

Add two numbers and store the results into the third variable

```
10,70
page
TITLE
 A04ASM1 (EXE) Move and add operations
STACK SEGMENT PARA STACK 'Stack'
  DW
 32 DUP(0)
STACK
 ENDS
DATASEG SEGMENT PARA 'Data'
  FLDD
 DW 215
  FLDE
 DW 125
  FLDF
 DW
DATASEG ENDS
CODESEG
 SEGMENT PARA 'Code'
 PROC FAR
MAIN
 ASSUME SS:STACK, DS:DATASEG, CS:CODESEG
 MOV AX,DATASEG ;Set address of data
 ;Segment in DS
 MOV DS,AX
 MOV AX,FLDD
 :Move 0215 to AX
 ADD AX,FLDE ;Add 0125 to AX
 MOV FLDF,AX ;Store sum in FLDF
 MOV AX,4C00H
 :End processing
 INT 21H
MAIN
 ENDP
 ;End of procedure
 ENIDG
 ·End of coamont
```

Title directive

ENDS


```
page 10,70
TITLE
 A04ASM1 (EXE) Move and add operations
STACK SEGMENT PARA STACK 'Stack'
  DW 32 DUP(0)
STACK ENDS
DATASEG SEGMENT PARA 'Data'
  FLDD DW 215
  FLDE DW 125
 DW ?
  FLDF
DATASEG
 ENDS
CODESEG SEGMENT PARA 'Code'
MAIN
 PROC FAR
 ASSUME SS:STACK, DS:DATASEG, CS:CODESEG
 MOV AX,DATASEG ;Set address of data
 MOV DS,AX
 ;Segment in DS
 MOV AX,FLDD ;Move 0215 to AX
 ADD AX,FLDE ;Add 0125 to AX
 MOV FLDF,AX
 :Store sum in FLDF
 MOV AX,4C00H
 ;End processing
 INT 21H
MAIN
 ENDP
 ;End of procedure
```

:End of seament

Segment directive


```
page 60,132
TITLE
 A04ASM1 (EXE) Move and add operations
STACK SEGMENT PARA STACK 'Stack'
  DW
 32 DUP(0)
STACK ENDS
DATASEG SEGMENT PARA 'Data'
  FL DD
 DW
 215
  FLDE
 DW 125
  FLDF
 DW
DATASEG ENDS
CODESEG SEGMENT PARA 'Code'
MAIN
 PROC FAR
 ASSUME SS:STACK, DS:DATASEG, CS:CODESEG
 MOV AX, DATASEG ;Set address of data
 MOV FLDF,AX ;Store sum in FLDF
 MOV AX,4C00H
 ;End processing
 INT 21H
MAIN
 ;End of procedure
 ENDP
CODESEG
 ENDS
 ;End of segment
```


Segment directive

Name Operation Operand

Segment-name SEGMENT [align][combine] [`class']

Segment-name ENDS

Example:

STACK SEGMENT PARA STACK 'Stack'

STACK ENDS

PROC directive

ENDS


```
page 60,132
TITLE A04ASM1 (EXE) Move and add operations
STACK SEGMENT PARA STACK 'Stack'
  DW 32 DUP(0)
STACK ENDS
DATASEG SEGMENT PARA 'Data'
  FLDD
 DW 215
 DW 125
  FLDE
  FLDF DW ?
DATASEG ENDS
 SEGMENT PARA 'Code'
MAIN
 PROC FAR
 ASSUME SS:STACK, DS:DATASEG, CS:CODESEG
 MOV AX,DATASEG ;Set address of data
 ;Segment in DS
 MOV DS,AX
 :Move 0215 to AX
 MOV AX,FLDD
 MOV FLDF,AX ;Store sum in FLDF
 MOV AX,4C00H
 :End processing
 INT 21H
 ENDP
MAIN
 End of procedure
```

;End of segment

PROC directive

Format:

Procedure-name PROC Operand Comment

Procedure-name ENDP

Operand: relates to program execution (FAR)

ASSUME directive


```
: Add two numbers and store the results into the third variable
```

page 60,132

TITLE A04ASM1 (EXE) Move and add operations

STACK SEGMENT PARA STACK 'Stack'

DW 32 DUP(0)

STACK ENDS

.

DATASEG SEGMENT PARA 'Data'

FLDD DW 215 FLDE DW 125

FLDF DW ?

DATASEG ENDS

. ______

CODESEG SEGMENT PARA 'Code'
MAIN PROC FAR

ASSUME SS:STACK,DS:DATASEG,CS:CODESEG

MOV AX,DATASEG ;Set address of data

MOV DS,AX ;Segment in DS

MOV AX,FLDD ;Move 0215 to AX MOV FLDF,AX ;Store sum in FLDF

MOV AX,4C00H ;End processing

INT 21H

CODESEG ENDS ;End of segment

END MAIN :End of program

ASSUME directive

 Tells the assembler the purpose of each segment in the program

Example:

ASSUME SS:STACK,DS:DATASEG,CS:CODESEG

Simplified Segment Directives

Model memory-model

Code segment

Small: 1, <=64K

Medium: any number, size

Compact: 1, <=64K

Large: any number, size

Huge: any number, size

#Data segment

1,<=64K

1, <=64K

any number, size

any number, size

any number, size

Simplified Segment Directives

- STACK [size] (default: 1K)
- DATA (default size is 1K)
- CODE (default size is 1K)
- .EXIT directive

EQUATE directives

- Equal-Sign directive
 COEFFICIENT= 100
- EQU directive
 COEFFICIENT EQU 100

Data type

Format for data definition
 [name] Dn

Name: identifier

Dn: Directives and can be:

DB: byte DF:farword

DW: word DQ:quadword

expression

DD: doubleword DT:tenbytes

Expression:

can be unnitialized: ?

can be assigned a constant: such as 25, 21.

Example:

- DATAZ DB 21,22..
- DW 10 DUP(?)

Data type

- Constant:
 - String: is defined within ' ' or " "
 MESSAGE DB "I am learning assembly language"
 - Numeric:
 - Is stored in reverse sequence
 - Binary: 01B
 - Decimal: 9D(D is optional)
 - Hexadecimal: 1FH
 - Real: 12R

Directives for defining Data

Byte: DB

Word: DW

Doubleword: DD

Farword: DF

Quadword: DQ

Tenbytes: DT

ADD:

ADD register register/memory/immediate

Example: ADD AX,FLDE

Subtract

SUB register register/memory/immediate

Example: SUB AX, 100

Multiplication

MUL register/memory

Example: MUL CX

Division

DIV register/memory

Example DIV CX