

Microprocessor Based Systems

Spring 2013

Department of Electrical Engineering

University of Gujrat

PROGRAM STRUCTURE

- Assembly language program occupies code, data and stack segment in memory
- Same organization reflected in assembly language programs as well
- Code data and stack are structured as program segments
- Program segments are translated to memory segments by assembler

MEMORY MODELS

Size of code and data, a program can have is determined by specifying a memory model using .MODEL directive

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 code in more than one segment

data in more than one segment

no array larger than 64k bytes

HUGE code in more than one segment

data in more than one segment

arrays may be larger than 64k bytes

DATA SEGMENT

- A program's data segment contains all the variable definitions.
- Constant definitions are often made here as well, but they may be placed elsewhere in the program since no memory allocation is involved.
- .data directive to declare a data segment

```
.DATA
```

WORD1 DW 2

WORD2 DW 5

MSG DB 'THIS IS A MESSAGE'

MASK EQU 10010111B

STACK SEGMENT

- The purpose of the stack segment declaration is to set aside a block of memory (the stack area) to store the stack.
- The stack area should be big enough to contain the stack at its maximum size.
 - .STACK 100H
- If size is omitted, by default 1kB is set aside

CODE SEGMENT

The code segment contains a program's instructions.

```
.CODE name
```

Inside a code segment, instructions are organized as procedures.

```
name PROC
; body of the procedure
name ENDP
```

 The last line in the program should be the END directive, followed by name of the main procedure.

MAIN PROC

; instructions go here

MAIN ENDP

; other procedures go here

7

PUTTING IT TOGETHER

.MODEL SMALL .STACK 100H - DATA ; data definitions go here . CODE MAIN PROC ; instructions go here MATN ENDP ; other procedures go here END MAIN

INPUT AND OUTPUT INSTRUCTIONS

- CPU communicates with the peripherals through IO ports
 - IN and OUT instructions to access the ports directly
 - Used when fast IO is essential
 - Seldom used as
 - Port address varies among compluter models
 - Easier to program IO with service routine

IO SERVICE ROUTINES

- I/O service routines
 - The Basic Input/Output System (BIOS) routines
 - The DOS routines
- The INT (interrupt) instruction is used to invoke a DOS or BIOS routine.
- INT 16h
 - invokes a BIOS routine that performs keyboard input.

INT 21H

- INT 21h may be used to invoke a large number of DOS functions.
- A particular function is requested by placing a function number in the AH register and invoking INT 21h.

FUNCTION 1: SINGLE-KEY INPUT

Input:

AH = 1

Output:

AL = ASCII code if character key is pressed

= 0 if non-character key is pressed

FUNCTION 1: SINGLE-KEY INPUT

```
MOV AH, 1 ; input key function INT 21h ; ASCII code in AL
```

FUNCTION 2: DISPLAY A CHARACTER OR EXECUTE A CONTROL FUNCTION

Input:

AH = 2

DL = ASCII code of the display character or control character

Output:

AL = ASCII code of the display character or control character

FUNCTION 2: DISPLAY A CHARACTER OR EXECUTE A CONTROL FUNCTION

```
 MOV AH, 2 ; display character function
 MOV DL, '?' ; character is '?'
 INT 21h ; display character
```

PRINCIPAL CONTROL CAHARCTERS

ASCII Code HEX	Symbol	Function
7	BEL	beep
8	BS	backspace
9	HT	tab
Α	LF	line feed (new line)
D	CR	carriage return (start of current line)

A FIRST PROGRAM

- ECH.ASM will read a character from the keyboard and display it at the beginning of the next line.
- The data segment was omitted because no variables were used.
- When a program terminates, it should return control to DOS.
- This can be accomplished by executing INT 21h, function 4Ch.

```
ECHO PROGRAM
TITLE
. MODEL
 SMALL
. STACK
 100H
. CODE
MAIN
 PROC
; display prompt
 AH, 2
 MOV
 ; display character function
 MOV
 DL, '?'
 ; character is '?'
 INT
 21H
 ; display it
; input a character
 AH, 1
 : read character function
 MOV
 INT
 21H
 : character in AL
 MOV
 BL, AL
 ; save it in BL
; go to a new line
 AH, 2
 MOV
 ; display character function
 MOV
 DL, ODH
 ; carriage return
 INT
 21H
 ; execute carriage return
 : line feed
 MOV
 DL, OAH
 21H
 ; execute line feed
 INT
; display character
 MOV
 DL, BL
 : retrieve character
 21H
 INT
 ; and display it
: return to DOS
 MOV
 AH, 4CH
 : DOS exit function
 21H
 INT
 ; exit to DOS
MAIN
 ENDP
 END MAIN
```

ASSEMBLY CODE

PROGRAMMING STEPS

STEP 1. CREATE THE SOURCE PROGRAM FILE

- An editor is used to create the preceding program.
- The .ASM is the conventional extension used to identify an assembly language source file.

STEP 2. ASSEMBLE THE PROGRAM

- The Microsoft Macro Assembler (MASM) is used to translate the source file (.ASM file) into a machine language object file (.OBJ file).
- MASM checks the source file for syntax errors.
- If it finds any, it will display the line number of each error and a short description.
- C:\>MASM File_Name;

STEP 3. LINK THE PROGRAM

- The Link program takes one or more object files, fills in any missing addresses, and combines the object files into a single executable file (.EXE file)
- This file can be loaded into memory and run.
- C:\>LINK File_Name;

STEP 4. RUN THE PROGRAM

- To run it, just type the run file name.
- C:\>File_Name

INT 21H, FUNCTION 9: DISPLAY A STRING

Input:

DX = offset address of string.
The string must end with a '\$' character.

LEA

 LEA is used to load effective address of a character string.

```
 LEA destination, source
```

MSG DB 'HELLO!\$'

LEA DX, MSG ; get message

MOV AH, 9; display string function

INT 21h ; display string

PROGRAM SEGMENT PREFIX

- When a program is loaded into memory, DOS prefaces it 256 byte PSP which contains information about the program
- DOS places segment no of PSP in DS and ES before executing the program
- To correct this, a program containing a data segment must start with these instructions;

```
MOV AX, @DATA
MOV DS, AX
```

```
. MODEL
 SMALL
 Print String
. STACK
 100H
. DATA
 Program
 'HELLO!$'
MSG
 DB
. CODE
MAIN PROC
; initialize DS
  MOV AX, @DATA
 ; intialize DS
  MOV DS, AX
; display message
  LEADX, MSG
 ; get message
  MOV AH, 9
 ; display string function
  INT 21H
 ; display message
; return to DOS
  MOV AH, 4CH
  INT 21H
 ; DOS exit
MAIN ENDP
  END MAIN
```

A CASE CONVERSION PROGRAM

- CASE.ASM begins by prompting the user to enter a lowercase letter, and on the next line displays another message with the letter in uppercase.
- The lowercase letters begin at 61h and the uppercase letters start at 41h, so subtraction of 20h from the contents of AL does the conversion.

```
.MODEL
 SMALL
 CASE
.STACK 100H
 CONVERSION
.DATA
CREQUODH
 PROGRAM
LF EQUOAH
 'ENTER A LOWER CASE LETTER: $'
MSG1 DB
MSG2 DB
 CR, LF, 'IN UPPER CASE IT IS: '
 ?. '$'
CHAR DB
.CODE
MAIN PROC
; intialize DS
  MOV
 AX, @DATA
 ; get data segment
 ; intialize DS
  MOV
 DS, AX
; print user prompt
  LEA DX, MSG1
 ; get first message
  MOV
 ; display string function
 AH, 9
  INT 21H
 ; display first message
```

```
; input a character and convert to upper case
 AH, 1
 ; read character function
  MOV
 ; read a small letter into AL
  INT 21H
 AL, 20H
  SUB
 ; convert it to upper case
  MOV
 CHAR, AL ; and store it
; display on the next line
  LEA DX, MSG2 ; get second message
 AH, 9
 ; display string function
  MOV
 ; display message and upper case
  INT 21H
  letter in front
; DOS exit
 AH, 4CH
  MOV
 CASE
  INT 21H
 ; DOS exit
 CONVERSION
MAIN ENDP
  END MAIN
```