

Microprocessor and Assembly Language CSC-321

Sheeza Zaheer

Lecturer
COMSATS UNIVERSITY ISLAMABAD
LAHORE CAMPUS

Introduction

OUTLINE

Introduction

- About this course
- About Assembly Language
- Syntax of Assembly Language
- Basic Instructions
- Variables
- Translation
- Program Structure

References

■ Chapter 4, Ytha Yu and Charles Marut, "Assembly Language Programming and Organization of IBM PC

WHAT IS THIS COURSE ABOUT?

Course Objectives

- To understand organization of a computer system
 - To gain an insight knowledge about the <u>internal architecture</u> and working of <u>microprocessors</u>.
 - To understand working of <u>memory devices</u>, <u>interrupt controllers</u> and <u>I/O devices</u>.
- To learn Assembly Language
 - To understand how low-level logic is employed for problem solving by using assembly language as a tool.

Textbooks/Reference Books

- **TB-1**: "Assembly Language Programming and Organization of the IBM PC", Ytha Yu and Charles Marut, McGraw Hill
- **TB-2**: "Computer Organization and Architecture", 8th Edition, William Stallings, Prentice Hall 2002
- "Assembly Language for Intel-based Computers", 4th Edition, Irvine, Prentice Hall 2003
- "Computer Organization", Carl Hamacher & ZvonkoVranesic
- "Computer Organization and Design: The Hardware Software Interface", 2nd Edition, David A Patterson and john L Hennessy
- "Assembly Language and Computer Architecture", Anthony J. Dos Reis

ASSEMBLY LANGUAGE

Computer Level Hierarchy

Figure Reference:

Programming Languages

- High-Level Languages (HLL)
- Assembly Language
- Machine Language

High-Level Language

- Allow programmers to write programs that look more like natural language.
- Examples: C++, Java, C#.NET etc
- A program called Compiler is needed to translate a high-level language program into low-level language program

Machine Language

- The "native" language of the computer
- Numeric instructions and operands that can be stored in memory and are directly executed by computer system.
- Each ML instruction contains an op code (operation code) and zero or more operands.
- Examples:

OpcodeOperand		Meaning	
40		increment the AX register	
05	0005	add 0005 to AX	

Assembly Language

- Use instruction mnemonics that have one-to-one correspondence with machine language.
- An instruction is a symbolic representation of a single machine instruction
- Consists of:
 - label always optional
 - mnemonic always required
 - operand(s) required by some instructions
 - comment always optional

Sample Program

13

5. int 20

Essential Tools

- Assembler is a program that converts source-code programs into a machine language (object file).
- Linker joins two or more object files and produces a single executable file.
- **Debugger** loads an executable program, displays the source code, and lets the programmer step through the program one instruction at a time, and display and modify memory.
- *Emulator* allows you to load and run assembly language programs, examine and change contents of registers. Example: EMU8086

Why Learn Assembly Language?

- Learn how a processor works
 - Explore the internal representation of data and instructions
 - How to structure a program so it runs more efficiently. (High Level Language

 Low Level Language)
- Compilers/Device Drivers/ OS codes
- Games

BASIC ELEMENTS

Statements

Syntax:

name operation operand(s) comments

- name and comment are optional
- Number of operands depend on the instruction
- One statement per line
 - At least one blank or tab character must separate the field.
- Each statement is either:
 - Instruction (translated into machine code)
 - Assembler Directive (instructs the assembler to perform some specific task such as creating a procedure)

Statement Example

Name/Label Field

- The assembler translates names into memory addresses.
- Names can be 1 to 31 character long and may consist of letter, digit or special characters? . @ _ \$ %. If period is used, it must be first character.
- Embedded blanks are not allowed.
- May not begin with a digit.
- Not case sensitive

Examples of legal names	Examples of illegal names
COUNTER_1	TWO WORDS
@character	2abc
.TEST	A45.28
DONE?	YOU&ME

Operation Field: Symbolic operation (Op code

- Symbolic op code translated into Machine Language op code
- Examples: ADD, MOV, SUB
- In an assembler directive, the operation field represents Pseudo-op code
- Pseudo-op is not translated into Machine Language op code, it only tells assembler to do something.
- Example: PROC psuedo-op is used to create a procedure

Operand Field

21

- An instruction may have zero, one or more operands.
- In two-operand instruction, first operand is destination, second operand is source.

Examples

PUSHF ;no operand

INC AX ;one operand, adds 1 to the contents of AX

ADD AX, 2 ;two operands, adds value 2 to the contents of AX

Comments

- Optional
- Marked by semicolon in the beginning
- Ignored by assembler
- Good practice

```
; initialize registers; 
; 
MOV AX, 0
MOV BX, 0
```

Program Data

- Processor operates only on binary data.
- In assembly language, you can express data in:
 - Binary
 - Decimal
 - Octal
 - Hexadecimal
 - Characters
- Numbers
 - For Hexadecimal, the number must begin with a decimal digit. E.g.: write 0ABCh not only ABCH.
 - Cannot contain any non-digit character. E.g.: 1,234 not allowed
- Characters enclosed in single or double quotes.
 - ASCII codes can be used
 - No difference in "A" and 41h

• Use a radix symbol (suffix) to select binary, octal, decimal, or hexadecimal

```
6A15h ; hexadecimal

0BAF1h ; leading zero required

32o ; octal

1011b ; binary

35d ; decimal (default)
```

Variables

2.

- Each variable has a data type and is assigned a memory address by the program.
- Possible Values:
 - **8 Bit Number Range**: Signed (-128 to 127), Unsigned (0-255)
 - 16 Bit Number Range: Signed (-32,678 to 32767), Unsigned (0-65,535)
 - ? To leave variable uninitialized

Contd...

Syntax

```
variable_name type initial_value
variable_name type value1, value2, value3
```

- Data Definition Directives Or Data Defining Pseudo-ops
 - DB, DW, DD, DQ, DT

Data Definition Directives Values

```
myArray dw 1000h,2000h
dw 3000h,4000h
```

Variable name

Remember: you can skip variable name!

Contd...

Examples	Bytes	Description	Pseudo-ops
var1 DB 'A' Var2 DB ? array1 DB 10, 20,30,40	1	Define Byte	DB
var2 DW 'AB' array2 DW 1000, 2000	2	Define Word	DW
Var3 DD -214743648	4	Define Double Word	DD

Note:

Consider
var2 DW 10h
Still in memory the value saved will be 0010h

Arrays

28

- Sequence of memory bytes or words
- Example 1:

B_ARRAY DB 10h, 20h, 30h

Symbol	Address	Contents
B_ARRAY	0200h	10h
B_ARRAY+1	0201h	20h
B_ARRAY+2	0202h	30h

^{*}If B_ARRAY is assigned offset address 0200h by assembler

Example 2

29

• W ARRAY DW 1000, 40, 29887, 329 *If W_ARRAY is assigned offset address 0300h by assembler

Symbol	Address	Contents
W_ARRAY	0300h	1000d
W_ARRAY+ 2	0302h	40d
W_ARRAY+4	0304h	29887d
W_ARRAY+ 6	0306h	329d

High & Low Bytes of a Word WORD1 DW 1234h

- ☐ Low Byte = 34h, symbolic address is WORD1
- \square High Byte = 12h, symbolic address is WORD1+1

Character String

30

LETTERS DB 'ABC'

Is equivalent to

LETTERS DB 41h, 42h, 43h

- Assembler differentiates between upper case and lower case.
- Possible to combine characters and numbers.

MSG DB 'HELLO', 0Ah, 0Dh, '\$'

Is equivalent to

MSG DB 48h, 45h, 4Ch, 4Ch, 4Fh, 0Ah, 0Dh, 24h

Example 3

- Show how character string "RG 2z" is stored in memory starting at address 0.
- Solution:

Address	Character	ASCII Code (HEX)	ASCII Code (Binary) [Memory Contents]
0	R	52	0101 0010
1	G	47	0100 0111
2	Space	20	0010 0000
3	2	32	0011 0010
4	z	7A	0111 1010

Named Constants

32

- Use symbolic name for a constant quantity
- Syntax:

name EQU constant

• Example:

LF EQU 0Ah

No memory allocated

A FEW BASIC INSTRUCTIONS

MOV

34

- Transfer data
 - Between registers (mov ax, bx)
 - Between register and a memory location (mov ax, var1)
 - Move a no. directly to a register or a memory location (mov ax, 1234h)
- Syntax

MOV destination, source

ExampleMOV AX, WORD1

	Before	After
AX	0006	0008
WORD1	0008	0008

- Difference?
 - MOV AH, 'A'
 - ¥ MOV AX, 'A'

Destination Operand	Source Operand	Legal
General Register	General Register	YES
General Register	Memory Location	YES
General Register	Segment Register	YES
General Register	Constant	YES
Memory Location	General Register	YES
Memory Location	Memory Location	NO
Memory Location	Segment Register	YES
Memory Location	Constant	YES

XCHG

36

- Exchange the contents of
 - Two registers (xchg ax, bx)
 - Register and a memory location (xchg ax, var1)
- Syntax

XCHG destination, source

Example

XCHG AH, BL

Legal Combinations of Operands for XCHG

37

Destination Operand	Source Operand	Legal
General Register	General Register	YES
General Register	Memory Location	YES
Memory Location	General Register	YES
Memory Location	Memory Location	NO

ADD Instruction

38

- To add contents of:
 - Two registers (Add ax, bx)
 - A register and a memory location (Add ax, var1)
 - A number to a register (Add ax, 1234h)
 - A number to a memory location (Add var1, 1234h)
- Syntax: ADD destination, source
- Example

ADD WORD1, AX

	Before	After
AX	01BC	01BC
WORD1	0523	06DF

SUB Instruction

30

- To subtract the contents of:
 - Two registers (Sub ax, bx)
 - A register and a memory location (sub ax, var1)
 - A number from a register (sub ax, 1234h)
 - A number from a memory location (sub var1, 1234h)
- Syntax: SUB destination, source
- Example

SUB AX, DX

	Before	After
AX	0000	FFFF
DX	0001	0001

Destination Operand	Source Operand	Legal
General Register	General Register	YES
General Register	Memory Location	YES
General Register	Constant	YES
Memory Location	General Register	YES
Memory Location	Memory Location	NO
Memory Location	Constant	YES

Contd...

ADD BYTE1, BYTE2 ILLEGAL instruction

Solution?
 MOV AL, BYTE2
 ADD BYTE1, AL

• How can you add two word variables?

INC & DEC

- **INC** (increment) instruction is used to add 1 to the contents of a register or memory location.
 - Syntax: INC *destination*
 - Example: INC WORD1
- **DEC** (decrement) instruction is used to subtract 1 from the contents of a register or memory location.
 - Syntax: DEC destination
 - Example: DEC BYTE1
- Destination can be 8-bit or 16-bits wide.
- Destination can be a register or a memory location.

Contd...

DEC BYTE1

NEG

- Used to negate the contents of destination.
- Replace the contents by its 2's complement.
- Syntax

NEG destination

Example

NEG BX

TRANSLATION

Examples

- Consider instructions: MOV, ADD, SUB, INC, DEC, NEG
- A and B are two-word variables
- Translate statements into assembly language:

Statement	Translation
$\mathbf{B} = \mathbf{A}$	MOV AX, A MOV B, AX
$\mathbf{A} = 5 - \mathbf{A}$	MOV AX, 5 SUB AX, A MOV AX, A OR NEG A ADD A, 5

Statement	Translation
$A = B - 2 \times A$	MOV AX, B SUB AX, A SUB AX, A MOV A, AX

- ☐ Remember: Solution not unique!
- ☐ Be careful! Word variable or byte variable?

PROGRAM STRUCTURE

Program Segments

- Machine Programs consists of
 - Code
 - Data
 - Stack
- Each part occupies a memory segment.
- Same organization is reflected in an assembly language program as Program Segments.

Memory Models

- Determines the size of data and code a program can have.
- Syntax:

.MODEL memory_model

	Model	Description
	SMALL	code in one segment, data in one segment
	MEDIUM	code in more than one segment, data in one segment
	COMPACT	code in one segment, data in more than one segment
	LARGE	Both code and data in more than one segments No array larger than 64KB
5(HUGE	Both code and data in more than one segments array may be larger than 64KB

Data Segment

51

- All variable definitions
- Use **.DATA** directive
- For Example:

.DATA
WORD1 DW 2
BYTE1 DB 10h

Stack Segment

52

- A block of memory to store stack
- Syntax

.STACK size

- Where size is optional and specifies the stack area size in bytes
- If size is omitted, 1 KB set aside for stack area
- For example:

.STACK 100h

Code Segment

53

- Contains a program's instructions
- Syntax

.CODE name

- Where name is optional
- Do not write name when using SMALL as a memory model

Putting it Together!

54

ORG 0100h

.MODEL SMALL
.STACK 100h

.DATA

;data definition go here

.CODE

;instructions go here