Detail of x86 Assembly Language Programming

Dr A Sahu

Dept of Computer Science &
Engineering

IIT Guwahati

<u>Outline</u>

- 8086
 - Block diagram (Data Path), Registers
- Memory Model
 - Stack, Data and Code Segment
- Instruction Set of x86
- · Addressing mode
- Procedure and subroutine
- Examples programs in C/C++ assembly
- Peripheral device and Assembly program

<u>8086 & x86 Registers</u>

- AX accumulator reg
- BX base address reg
- CX count reg
- DX data reg
- SI source index reg
- DI dest index reg
- BP base pointer.
- SP stack pointer.

31	15	7 (
EAX	AH	AL	
EBX	ВН	BL	
ECX	CH	CL	
EDX	DH	DL	
ESI	SI (S	SI (Source Idx)	
EDI	DI (DI (Dest. Idx)	
EBP	BP (BP (Base Ptr)	
ESP	SP (SP (Stack Ptr)	
EZ	Z (Flag Reg)	
ECS	CS (Co	CS (Code Seg Reg)	
EDS	DS (Da	DS (Data Seg Reg)	
EES	ES (Ex	ES (Extra Seg Reg)	
ESS	SS (Sta	SS (Stack Seg Reg)	
EIP	IP	(Intr Ptr)	

Memory layout of C program

- Stack
 - automatic (default), local
 - Initialized/uninitialized
- Data
 - Global, static, extern
 - BSS: Block Started by Symbol
 - BBS: Uninitialized Data Seg.
- Code
 - program instructions
- Heap
 - malloc, calloc

Memory layout of C program

MASM: Hello world

```
.model small
.stack 100h ; reserve 256 bytes of stack space
.data
 message db "Hello world, I'm learning Assembly$"
.code
main proc
 mov ax, seg message; ax<-data seg. start addr.
 mov ds, ax; Initialize Seg Reg
 mov ah, 09; 9 in the AH reg indicates Procedure
 ;hould write a bit-string to the screen.
 lea dx, message ;Load Eff Address
 int 21h
 mov ax,4c00h; Halt for DOS routine (Exit Program)
 int 21h
 main endp
```

end main

Memory Model: Segment Definition

- .model small
 - Most widely used memory model.
 - The code must fit in 64k.
 - The data must fit in 64k.
- .model medium
 - The code can exceed 64k.
 - The data must fit in 64k.
- .model compact
 - The code must fit in 64k.
 - The data can exceed 64k.
- .medium and .compact are opposites.

How to define a segment

```
hellodat SEGMENT BYTE 'DATA' ;Define the data segment dos_pr EQU 9 ;define a constant via EQU strng DB 'Hello World',13,10,'$'; Define char string hellodat ENDS
```

```
hellodat SEGMENT ;define a segment
dos_print EQU 9 ;define a constant
strng DB 'Hello World',13,10,'$' ;Define char string
hellodat ENDS
```

```
.data
dos_print EQU 9 ;define a constant
strng DB 'Hello World',13,10,'$' ;Define char string
```

Data Allocation Directives

- db: define byte dw: def. word (2 bytes)
- dd: def double word (4)
 dq: def quad word (8)
- · equ : equate assign numeric expr to a name

.data

db A 100 dup (?); define 100 bytes, with no initial values for bytes

db "Hello" ; define 5 bytes, ASCII equivalent of "Hello".

dd PtrArray 4 dup (?) ;array[0..3] of dword

maxint equ 32767; define maxint=32767

count equ 10 * 20 ; calculate a value (200)

MASM: Loop

- Assemby code: Loop
 - Loop simply decreases CX and checks if CX != 0, if so, a Jump to the specified memory location

MOV CX,100
_LABEL: INC AX
LOOP _LABEL

- LOOPNZ: LOOPs when the zero flag is not set

MOV CX,10
_CMPLOOP: DEC AX
CMP AX,3
LOOPNE CMPLOOP

MASM: Nested Loop

Assemby code: Nested Loop: One CX register

```
mov cx, 8
Loop1: push cx
 mov cx, 4
Loop2: stmts
 loop Loop2
 pop
 CX
 stmts
 loop Loop1
```

Operations

- Arithmetic
 - ADD, SUB, MUL, DIV
 - ADD AX, 5 $AX = 0003 \Rightarrow AX = 0008$
- Logic
 - AND, OR, XOR, NOT
 - AND CH, DL CH = 111111111 DL = 00000010 → CH= 00000010
- Bit manipulation
 - SHL/SHR
 - SHL AL, 1 $AL = 101101010 \rightarrow 01101010; (SHL by 1)$
- Comparisons and jumps
 - JMP, CMP, Jxx, CALL, RET

How to evaluate expression

```
W = X + Y * Z

mov ax, y ;Must compute Y * Z first since imul z ; multiplication has a higher add ax, x ; precedence than addition. mov w, ax
```

<u>Addressing in x86</u>

- Register: MOV AX, BX ; AX ← BX
- Immediate : MOV AX, 3CH ; AX← 3CH
- Direct : MOV [2000], AX ; 0(DSx10h+2000) ← AX
- Reg indirect:MOV [BX], AX ; 0(DSx10h+BX)←AX
- Base+Indx:
 MOV [BX+SI], AX ;0(DSx10h+BX+SI)←AX
- RegRelative:
 MOV [BX+4], AX ;0(DSx10h+BX+4)←AX
- Base Relative + Index
 MOV ARRAY[BX+SI], AX ;0(DSx10h+ARRAY+BX+SI)←AX
- Scaled index
 MOV [BX+2 x SI], AX; O(DSx10h+BX x 2+SI) ←AX

Memory addressing

- Memory address written as
 - SEGMENT:OFFSET
 - Dereference offset with square brackets CS:[C494]
- DS is implicit: [1337] is same as DS:[1337]

DOS Interrupt 21H

- Input a single char from KBD and echo
 - Registers used: AH = 1, AL = the character inputted from keyboard.
 - Ex: MOV AH,1
 INT 21H
- Outputs a string of data, terminated by a \$
 - Registers used: AH = 9, DX = the offset address of the data to be displayed.
 - Ex: MOV AH,09
 MOV DX,OFFSET MESS1
 INT 21H
- Terminates a process
 - Registers used: AH = 4CH, AL = binary return code.
 - Ex: MOV AH,4CHINT 21H

BIOS Interrupt 10H

- Option 0H Sets video mode.
 - Registers used:
 AH = 0H, AL = Video Mode. 7H/3H Col/BW 80X25
 - Ex: MOV AH, 0 MOV AL,7 INT 10H
- Option 2H Sets the cursor to a specific location.
 - Registers used:

AH = 2H, BH = 0H, DH = Row pos, DL = Col pos

Ex: MOV AH,2

MOV BH,0

MOV DH,12

MOV DL,39

INT 10H

GetChar, PutChar

putchar ('a');
 mov dl, 'a'; dl = 'a'
 mov ah, 2h; character output subprogram
 int 21h; call ms-dos output character

```
• c = getchar() ;
```

```
mov ah, 1h ; keyboard input subprogram int 21h ; char input, char is stored in al mov c, al ; copy character from al to c
```

<u>Procedures</u>

```
.model small
.stack 100h; reserve 256 bytes of stack space
.data
.code
main proc
 call print40Dot
 mov ax,4c00h; Halt for DOS routine (Exit Program)
 int 21h
 main endp
end main
PrintSpaces proc near; print 40H dots
 mov al, '.'
 mov cx, 40
 mov ah, 2h
PSLoop: int 21H
 loop PSLoop
 ret
PrintSpaces endp
```


- MACRONAME MACRO {ARG}
- Examples

```
MOV_ASCII MACRO NUM, SRC, DST
```

MOV CX, NUM
LEA SI, SRC
LEA DI, DST
REP MOVSB
ENDM

- Call macro and expand
 - MOV_ASCII 5, 3320H, 4560H;
 - MOV_ASCII 50H, 1000H, 2000H;

MOV CX, 05 LEA SI,3320H LEA DI, 4560H REP MOVSB MOV CX, 50H LEA SI,1000H LEA DI, 2000H REP MOVSB

- MACRONAME MACRO {ARG}
- Examples

ADDITION MACRO X, Y, Z

PUSH AX

MOV AX, X

ADD AX, Y

MOV Z, AX

POP AX

ENDM

- Call macro and expand
 - ADDITION A1, A2, A3

PUSH AX

MOV AX, A1

ADD AX, A2

MOV A3, AX

POP AX

<u>Summing first N integer</u>

```
.model small
.data
 N EQU X
.code
main proc
 bx, N
 mov
 SUM_OF_N
 call
 ax,4c00H
 mov
 int
 21h
 main
 endp
end main
```

```
SUM OF N
 proc
 near
 bx, 00
 cmp
 BX O
 įΖ
 push bx
 dec
 bx
 SUM OF N
 call
 bx
 pop
BX_O: add ax, bx
 ret
endp
```

Nested procedure: funny nature

```
OutsideProc proc near
 jmp EndofOutside
InsideProc proc near
 mov ax, 0
 ret
InsideProc endp
EndofOutside: call InsideProc
 mov bx, 0
 ret
OutsideProc endp
```

Display strings

```
char string[]="My ASM string display";
void main() {
 Display (mystring) ;
void Display(char *string_addr[]) {
asm{
 mov bx, string_addr
 mov ah,2
 ; set DOS function 2
  top: mov dl, [bx]
 ; display string
 inc bx
 cmp dl, 0
 je bottom
 int 21h
 jmp top
```

bottom: mov dl,13 ;display clrf

int 21h

int 21h

mov dl,10

Display a base 10 number

```
void DisplayN(int N) {
_asm {
 ax, N
 mov
 bx,10
 mov
 push
 bx
 dx,0
 L1: mov
 div
 bx
 push
 dx
 ax,0
 cmp
 jnz L1
 L2: pop
 dx
 dl,10
 cmp
 je L3
 ah,2
 mov
 add
 dl,30h
 int
 21h
 jmp L2
 dl, ' '
 L3: mov
 21h
 int
```

Reference

- Putc & Getc: Assembly Program:
 - http://www.csi.ucd.ie/staff/jcarthy/home/FirstScience.html
- W Tribel, A Singh, "The 8086/8088 Microprocessor", Pearson education india, 2nd, 2008
 - Macros & Routine
- Brey B B, "The Intel Microprocessor", Prentice Hall India, 2005
 - ASM inside C program
 - Addressing mode

<u>Assignment 2</u>

- Write and execute 8086 assembly language program to find value of SUM of square of first N number (for N=10, S=1²+2²+3²+4²+..10²)
- Deadline: 21th Aug 2010, 11.55Mid night
- After deadline grading: Max 5 out of 10
- Send TXT version of program with file name RollNo.txt to <u>asahu@iitg.ernet.in</u> with Assignment one as subject of email
- Don't submit copied one: will get Negative marks

Next class Agenda

- Basic characteristics of peripheral devices
- Pin configurations of IO port
- Block device, Char device, Stream device
- Interrupts & ISR
- Mapping memory address to IO
-

Thanks