CHAPTER FOUR ASSEMBLY LANGUAGE

Why Assembly Language?

- Advantages of coding in Assembly Language
 - results in faster execution
 - generates smaller, more compact executable modules
 - provides more control over handling particular

hardware requirements

Assembly Language: Current Usage

- Code that must interact directly with the hardware, for example in device drivers
- Computer viruses, bootloaders or other items very close to the hardware
- Situations where no high-level language exists, on a new or specialized processor
- Programs that need precise timing such as real-time programs like simulations,
 flight navigation systems, and medical equipment
- When a stand-alone executable of compact size is required that must execute without run-time components or libraries associated with a high-level language

Features of Assembly Languages

- Program comments
- Reserved Words
- Identifiers
- Statements
- Directives
- Data types

Program Comments

- In assembly program comments are defined using ';' character
 - Example

 - ADD AX, BX ; Add AX with BX

Comments won't be translated to machine codes

Reserved Words

- Are words that have special meaning to the assembler
- Reserved words can be categorized into:
 - Instructions
 - such as MOV, and ADD, which are operations that the computer can execute
 - Directives
 - such as END or SEGMENT, which you use to provide information to the assembler
 - Operators
 - such as FAR and SIZE, which you use in expressions
 - Predefined Symbols
 - such as @Data and @Model, which return information to your program during the assembly

Identifiers

- ☐ The two types of identifiers are name and label:
 - Name: refers to the address of a data item, such as COUNTER in
 - COUNTER DB 0
 - Label: refers to the address of an instruction, procedure, or segment, such as L1: in
 - L1: ADD BL, 25
- An identifier can use the following characters:
 - Alphabetic letters, Digits and Special characters: Question mark (?), underscore (_), dollar (\$), at (@), dot (.)
 - The first character of an identifier must be an alphabetic letter or a special character, except for the dot
 - The names of registers, such as AH, BX, and DS, are reserved for referencing those registers.
- Assembly Language is Not CASE Sensitive!!!

Statements

- ☐ The two types of statements are:
 - Instructions, such as MOV and ADD, which the assembler translates to object code
 - Directives, which tell the assembler to perform a specific action, such as define a data item
- The format for a statement
 - [Identifier]Operation[operand (s)][; comment]
- Example
 - □ Instruction: L1: MOV AX, 0 ;store 0 in Ax

Directives

- Enable you to control the way in which a source program assembles and lists
- Act only during the assembly of a program and generate no machine-executable code
- Are part of the assembler's syntax, but are not related to the microprocessor instruction set
- The most common directives are:
 - The PAGE and TITLE Listing Directives
 - SEGMENT Directive
 - PROC Directive
 - END Directive
 - ASSUME Directive

PAGE Directive

- PAGE directive designates the maximum number of lines to list on a page and the maximum number of characters on a line
- Its format is
 - PAGE [Length] [, Width]
 - Ex. page 60,132
- Under a typical assembler, the number of lines per page may range from 10 through 255, and the number of characters per line may range from 60 through 132
- Omission of a PAGE statement causes the assembler to default to PAGE 50, 80

TITLE directive

- TITLE directive to cause a title for a program to
 print on line 2 of each page of the program listing
- □ Its format is
 - TITLE filename[comment]
 - Example
 - TITLE ASMSORT Assembly Program to sort CD titles

	TITLE	A04DE .MODE .DATA	EL SMALL	efine data directives
	7	DB - Define Bytes:		
0000 00 0001 30	; BYTE1 BYTE2	DB	48	;Uninitialized ;Decimal constant
0002 30	BYTE3	DB	30H	;Hex constant ;Binary constant
.0003 7A	BYTE4			
0004 000A[00]	BYTE5		10 DUP(0)	
000E 50 43 20 45 6D 70	BYTE6	DB	'PC Emporium	
6F 72 69 75 6D 0019 31 32 33 34 35 001E 01 4A 61 6E 02 46 65 62 03 4D 61 72	BYTE7 BYTE8	DB DB	'12345'	;Character string
	į	DW -	Define Words	l:
002A FFF0 002C 007A 002E 001E R 0030 0002 0004 0006 0007 0009	WORD1 WORD2 WORD3 WORD4	DW DW DW	OFFFOH 01111010B BYTE8 2,4,6,7,9	;Hex constant ;Binary constant ;Address constant ;Table of 5 constants
003A 0008[0000]	WORD5	DW	8 DUP(0)	;Six zeros
	<i>!</i>	DD -	Define Doub	lewords:
004A 00000000 004E 0000A25A 0052 0000001B 00000030 005A 00000001	DWORD1 DWORD2 DWORD3 DWORD4	DD	? 41562 24, 48	;Uninitialized ;Decimal value ;Two constants E2 ;Difference
	;	DQ -	Define Quad	
005E 0000000000000000 0066 395E00000000000 006E 5AA200000000000	QWORD1 QWORD2 QWORD3	DQ DQ DQ END	0 05E39H 41562	;Zero constant ;Hex constant ;Decimal constant

Segment Directives

- Are the directives used to define segments
- Format

Segment-name SEGMENT [align] [combine] ['class']
...
Segment-name ENDS

- Segment-name: must be unique
- SEGMENT : defines start of the segment
- ENDS: indicates the end of a segment

Segment Directives Cont'd

- □ The SEGMENT statement may contain three types of options:
 - Alignment
 - indicates the boundary on which the segment is to begin
 - The typical requirement is PARA as well as the default
 - Other align types include byte, word, dword & page

Combine

- indicates whether to combine the segment with other segments when they are linked after assembly
- Combine types are STACK, COMMON, PUBLIC, and AT expression

Class

- enclosed in apostrophes, is used to group related segments when linking
- The classes 'code' for the code segment, 'data' for the data segment, and 'stack' for the stack segment

ASSUME Directive

used to tell the assembler the purpose of each

segment in the program

- □ Format
 - ASSUME SS:stacksegname, DS:datasegname, CS:codesegname, ...
 - is coded in the code segment

PROC Directive

□ Used to define procedures

```
proc-name PROC [operand]
...
proc-name ENDP
```

- PROC: indicates the start of a procedure
- ENDP: indicates the end of a procedure
- operand: could be 'FAR' or 'NEAR'
 - If declared FAR, the program loader uses this procedure as the entry point for the first instruction to execute
 - A code segment can have multiple procedures, but only one of the routines can be declared as 'FAR' others will be set 'NEAR' by default

END Directives

- □ ENDS directive
 - ends a segment
- □ ENDP directive
 - ends a procedure
- □ END directive
 - ends the entire program

Sample Assembly Program Structure

```
60, 132
 page
TITLE
 Sample.asm Segments of an .EXE program
STACK
 SEGMENT PARA STACK 'Stack'
STACK
 ENDS
DATASEG SEGMENT PARA 'Data'
DATASEG ENDS
CODESEG SEGMENT PARA 'Code'
 MAIN PROC FAR
 ASSUME SS:stack, DS:dataseg, CS:codeseg
 MAIN
 ENDP
 ; End of procedure
CODESEG ENDS
 ; End of segment
 ; End of program
 END
 MAIN
```

Simplified Segment Directives

- Some assemblers provide shortcuts in defining segments
- For example, in TASM to use the shortcuts you have to initialize the memory model before defining any segment
- The general format to define a memory model
 .MODEL memory-model

Simplified Segment Directives ...

MODEL	Number of Code Segments	Number of Data Segments
Tiny	1 segment < 64Kb	
Small	1<64k	1<64k
Medium	Any number, any size	1<64k
Compact	1<64k	Any number, any size
Large	Any number, any size	Any number, any size

- The .MODEL directive automatically generates the required ASSUME statement for all models
- STACK, .DATA, .CODE are used to define the different segments

Basic Structure of Assembly Programs

```
.MODEL
 SMALL
 ; Defining the model you are going to use throughout your program
 ; Defining your stack segment and its corresponding size
.STACK
 100
.DATA
 ; A directive used to define your data segment
  ; your data definition goes here
.CODE
 ; A directive used to define the code segment
 ; Defining the main function/procedure where the execution starts
 MAIN PROC
  ; your code goes here
 ; An interrupt instruction which tells the assembler this is end of
 MOV AX, 4C00H
 processing
 INT 21H
 ; A directive used to end the main procedure
 MAIN ENDP
 ; A directive which tells the assembler that this is end of the program
END MAIN
```

NB:-

- In every program you have to set your model before any instruction
- You can change the stack size based on your program
- You can leave the '.DATA' directive if you don't have any data definitions
- Any instruction written under the end of processing instruction is not going to be executed

Data Definition

- A data item may contain an undefined value, or a constant, or a character string, or a numeric value
- The format for data definition is:
 - [name] Dn expression
 - Name: identifier
 - Dn: Directives can be:
 - DB: byte DQ:quadword
 - DW: word DT:tenbytes
 - DD: doubleword
 - each of which explicitly indicates the length of the defined item
 - Expression:
 - can be unnitialized: ?
 - can be assigned a constant: such as 25, 21,'a',"Hello"

Defining Numeric Data

- □ X DB 25
- □ X DB ? ; uninitialized
- \square X DB 25, 03, 45 ;defined in adjacent bytes
 - X refers to the first 1-byte constant, 25, and a reference to X+1 is
 to the second constant, 03 and so on

Defining Numeric Data ...

- The expression also permits duplication of constants
 - Definition Format
 - [name] Dn repeat-count DUP (Expression)
- Examples
 - Y DB 5 DUP (2) ; Five bytes containing 2
 - X DW 10 DUP (?) ;Ten words, uninitialized
 - Z DB 3 DUP (5 DUP (4)) ;generates five copies of the digit 4

 (44444) and duplicates that value three times, giving fifteen 4s in all

Defining Character Data

- □ A string can be defined using either single or double quotes
- DB is the conventional format for defining character data of any length
- Example
 - ch DB 'B'
 - Name DB 'Abebe'

Equate Directives

- EQU directives are used for redefining symbolic names with other names and numeric values with names
- These directives do not generate any data storage
 - Equal-sign Directive
 - PI = 3.1416
 - EQU Directive
 - X EQU 12
 - Y DB X DUP(\$)

Numeric Literals

Binary:

uses the binary digits 0 and 1, followed by the radix specifier B. Example 01011010B

Decimal:

- uses the decimal digits 0 through 9, optionally followed by the radix specifier D, such as 125 or 125D.
- the assembler converts your decimal values to binary object code and represents them in hexadecimal. For example, a definition of decimal 125 hex 7D.

Hexadecimal:

- uses the hex digits 0 through F, followed by the radix specifier H.
- the first digit of a hex constant must be 0 to 9
- Examples are 3DH and 0DE8H, which the assembler stores as 3D and (with bytes in reverse sequence) E80D, respectively.

Real:

The assembler converts a given real value (a decimal or hex constant followed by the radix specifier R) into floating-point format for use with a numeric coprocessor.