Chapter 3

Assembly Language Fundamentals

3.1 Basic Elements of Assembly Lan	guage 51
3.1.1 Integer Constants	52
3.1.2 Integer Expressions	52
3.1.3 Real Number Constants	53
3.1.4 Character Constants	54
3.1.5 String Constants	54
3.1.6 Reserved Words	54
3.1.7 Identifiers	54
3.1.8 Directives	55
3.1.9 Instructions	55
3.1.10 The NOP (No Operations) Instruction	57
3.1.11 Section Review	58
3.2 Example: Adding Three Integers	s 58
3.2.1 Alternative Version of AddSub 60	
3.2.2 Program Template 61	
3.2.3 Section Review 61	
3.3 Assembling, Linking, and Runni	ing Programs 62
3.3.1 The Assemble-Link-Execute Cycle 62	
3.3.2 Section Review 64	
3.4 Defining Data 64	
3.4.1 Intrinsic Data Types	64
3.4.2 Data Definition Statement	64
3.4.3 Defining BYTE and SBYTE Data	66
3.4.4 Defining WORD and SWORD Data	67
3.4.5 Defining DWORD and SDWORD Data	68
3.4.6 Defining QWORD Data	69
3.4.7 Defining TBYTE Data	69
3.4.8 Defining Real Number Data	69
3.4.9 Little Endian Order	69
3.4.10 Adding Variables to the AddSub Program	70
3.4.11 Declaring Uninitialized Data	71
3.4.12 Section Review	71
3.5 Symbolic Constants 72	
3.5.1 Equal-Sign Directive	72
3.5.2 Calculating the Sizes of Arrays and Strings	73
3.5.3 EQU Directive	74
3.5.4 TEXTEQU Directive	74
3.5.5 Section Review	75
3.6 Real-Address Mode Programmi	ng (Ontional) 75
3.6.1 Basic Changes 75	(· F · · · · · · · · · · · · · · · · ·
3.7 Chapter Summary 76	
3.8 Programming Exercises 77	

Chapter 3

Assembly Language Fundamentals

Objectives

After reading this Chapter, you should be able to understand or do each of the following:

- Know how to represent integer constants, expressions, real number constants, character constants, and string constants in assembly language
- Know how to formulate assembly language instructions, using valid syntax
- Understand the difference between instructions and directives
- Be able to code, assemble, and execute a program that adds and subtracts integers
- Be able to create variables using all standard assembly language data types
- Be able to define symbolic constants
- Be able to calculate the size of arrays at assembly time

3.1 Basic Elements of Assembly Language 51

3.1.1 Integer Constants

52

• Syntax:

$$[\{+ \mid -\}]$$
 digits $[radix]$

- Microsoft syntax notation is used throughout this chapter
 - o Elements within square brackets [] are optional
 - o Elements within { ... | ... | ... } requires a choice of the enclosed elements
 - o Elements in italics denote items which have known definitions or descriptions
- Optional leading + or sign
- binary, decimal, hexadecimal, or octal digits
- Common radix characters:
 - o h hexadecimal
 - \circ d decimal
 - \circ b binary
 - o r encoded real
 - Examples:

- Hexadecimal beginning with letter must have **leading 0**: 0A5h
- If no radix is given, the integer constant is **assumed** to be decimal

52

- An integer expression is a mathematical expression involving integer value and arithmetic operators.
- Operators and **precedence** levels:

TABLE 3-1 Arithmetic Operators (Precedence).

Operator	Name	Precedence Level
()	parentheses	1
+,-	unary plus, minus	2
*,/	multiply, divide	3
MOD	modulus	3
+,-	add, subtract	4

• Examples:

Expression	Value
16 / 5	3
-(3 + 4) * (6 - 1)	-35
-3 + 4 * 6 - 1	20
25 mod 3	1

3.1.3 Real Number Constants

53

• Syntax:

[sign] integer.[integer][exponent]
sign
$$\{+ \mid -\}$$

exponent $E[\{+ \mid -\}]$ integer

• Examples:

3.1.4 Character Constants

54

- Enclose *character* in **single or double** quotes
 ASCII character = 1 byte
- Examples:

3.1.5 String Constants

54

- Enclose strings in **single or double** quotes
 - o Each character occupies a single byte
- Examples:

'xyz', "ABC"

• Embedded quotes: 'Say "Goodnight," Gracie'

3.1.6 Reserved Words

54

- Reserved words have special meaning in MASM and can only be used in their context.
- There are different types of **reserved words**:
 - o Instruction mnemonics: such as MOV, ADD, and MUL
 - o Directives: Tell MSAM how assemble programs, such as .DATA and .CODE
 - o **Attributes**: Provide size and usage information for variables and operands, such as BYTE and WORD
 - o **Operators**: used in constant expressions, such as 10 * 10
 - o **Predefined symbols**: such as @data, which return constant integer values at assembly time.
- Reserved words cannot be used as identifiers
- See MASM reference in Appendix A (**Page 600**)

3.1.7 Identifiers

54

- Identifiers a programmer-choice name
 - o 1-247 characters, including digits
 - o **not** case sensitive
 - o The first character must be a letter (A..Z, a..z), underscore (_), @, ?, or \$. Subsequent character may also be digits.
 - o An identifier cannot be the same as an assembler reserved word.
- Examples:

var1, Count, \$first, _main, MAX, open_file, xVal

- **55**
- Commands that are recognized and acted upon by the assembler
 - o Not part of the Intel instruction set
 - Directives do not execute at run time, whereas instructions do.
 - Example

myVar DWORD 26 ; DWORD directive move ax, myVar ; MOV instruction

- o Used to declare code, data areas, select memory model, declare procedures, etc.
- o **not** case sensitive: It recognizes .data, .DATA, and .Data as equivalent.
- Defining Segments:
 - o One important function of assembler directives is to define program section, or segments.
 - o The .DATA directive identifies the area of a program containing variables:

.data

The .CODE directive identifies the area of a program containing instructions:

.code

• The .STACK directive identifies the area of a program holding the runtime stack, setting its size:

stack 1000h

- Different assemblers have different directives
 - o NASM not the same as MASM
 - o See MASM Directives in Appendix A.5 (**Page 604**)

- An instruction is a statement that becomes executable when a program is assembled.
- Instructions are translated by the assembler into machine language bytes, which are loaded and executed by the CPU at run time.
- We use the Intel IA-32 instruction set
- Syntax:

```
[label] mnemonic operand(s) [;comment]
```

label optional

instruction mnemonic required: such as MOV, ADD, SUB, MUL

operands usually required

comment optional

- An instruction contains:
 - o Labels (optional)
 - Act as place markers
 - marks the address (offset) of code and data
 - Follow identifer rules
 - Data label
 - must be unique
 - example: **count** (**not followed by colon**)

```
count DWORD 100
```

- Code label
 - target of jump and loop instructions
 - example: target: (followed by colon)

target:

MOV ax, bx

• • •

JMP target

- o Mnemonics (required)
 - Instruction Mnemonics
 - memory aid
 - examples: MOV, ADD, SUB, MUL, CALL

MOV Move (assign) one value to another

ADD Add two values

SUB Subtract one value from another

MUL Multiply two valuesJMP Jump to a new location

CALL Call a procedure

- o Operands (depends on the instruction)
 - Assembly language instructions can have between zero and three operands, each of which can be a register, memory operand, constant expression, or I/O port.
 - constant (immediate value): ex. 96
 - constant expression: ex. 10 * 10
 - register: ex. eax
 - memory (data label): ex. **count**
 - Examples of assembly language instructions having varying numbers of operands
 - No operands

```
stc ; set Carry flag
```

• One operand

• Two operands

- o Comments (optional)
 - Comments can be specified in two ways: single-line and block comments
 - Single-line comments
 - Begin with semicolon (;)
 - Multi-line comments
 - Begin with COMMENT directive and a programmer-chosen character
 - End with the same programmer-chosen character
 - Example:

COMMENT!

This is a comment.

This line is also a comment.

!

We can also use any other symbol:

COMMENT &

This is a comment.

This line is also a comment.

&

3.1.10 The NOP (No Operations) Instruction 57

- The safest instruction you can write is called NOP (no operation).
- It takes up 1 byte of program storage and does not do any work.
- It is sometimes used by compilers and assemblers to align code to even-address boundaries.
- Example:
 - o In the following example, the NOP instruction aligns the address of third instruction to a double word boundary (even multiple of 4).

0000 0000	66	8B	C3	mov ax,	bx	
0000 0003	90			nop		; align next instruction
0000 0004	8B	D1		mov edx,	ecx	

o IA-32 processors are designed to load code and data **more quickly** from even double word address.

3.2 Example: Adding Three Integers 58

Program listing

```
TITLE Add and Subtract (AddSub.asm)
; This program adds and subtracts 32-bit integers.
; Last update: 06/01/2006

INCLUDE Irvine32.inc
.code
main PROC

mov eax,10000h ; EAX = 10000h
add eax,40000h ; EAX = 50000h
sub eax,20000h ; EAX = 30000h
call DumpRegs
exit
main ENDP
END main
```

• Program Output: showing registers and flags

```
EAX=00030000 EBX=7FFDF000 ECX=00000101 EDX=FFFFFFFF ESI=000000000 EDI=00000000 EBP=0012FFF0 ESP=0012FFC4 EIP=00401024 EFL=00000206 CF=0 SF=0 ZF=0 OF=0
```

- Program Description
 - o The **TITLE** directive marks the entire line as a comment
 - The INCLUDE directive copies necessary definitions and setup information from a test file (Irvine32.inc) located in assembler's INCLUDE directory
 - o The .code directive marks the beginning of the code segment
 - o The **PROC** directive identifies the **beginning** of a procedure
 - The **MOVE** instruction moves (copies) the second operand (*source operand*) to the first operand (*destination operator*)
 - o The **ADD** instruction add second operand to the first operand
 - o The **SUB** instruction subtracts second operand from the from operand
 - o The **CALL** statement calls a procedure. **DumpRegs**: Irvine32 procedure
 - o The exit statement calls a predefined MS-Window function that halts the program
 - o The **ENDP** directive marks the **end** of the procedure
 - o The **END** directive marks the last line of the program to be assembled. It identifies the name of the program's startup procedure (the procedure that starts the program execution.) Procedure **main** is the **startup** procedure.
- Segments organize the program
 - o The code segment (.code) contains all of the program's executable instruction
 - o The data segment (.data) holds variable
 - The stack (.stack) holds procedure parameters and local variables

- Suggested Coding Standards
 - o This approach is used in **this book**, except that lowercase is used for the .code, .stack, .mode, and .data directives.
 - Capitalize only directives and operators
 - Use mixed case for identifiers
 - Lower case everything else

3.2.1 Alternative Version of AddSub 60

```
TITLE Add and Subtract
 (AddSubAlt.asm)
; This program adds and subtracts 32-bit integers.
; 32-bit Protected mode version
; Last update: 06/01/2006
.386
.MODEL flat, stdcall
.STACK 4096
ExitProcess PROTO, dwExitCode:DWORD
DumpRegs PROTO
.code
main PROC
  mov eax,10000h ; EAX = 10000h add eax,40000h ; EAX = 50000h sub eax,20000h ; EAX = 30000h
  call DumpRegs
  INVOKE ExitProcess,0
main ENDP
END main
```

- The .386 directive identifies the minimum CPU required for this program (Intel386).
- The .MODEL directive instructs the assembler to generate code for a **protected mode** program, and STDCALL enables the calling of **MS-Windows functions**.
- Two **PROTO** directives declare prototypes for procedures used by this program:
 - o ExitProcess is an **MS-Windows** function that halts the current program (called a process), and
 - o DumpRegs is a procedure from the **Irvine32** link library that displays registers.
- INVOKE is an assembler directive that calls a procedure or function.
 - o This program ends by calling the ExitProcess function, passing it a return code of **zero**.

3.2.2 Program Template

61

• Program Template


```
TITLE Program Template (template.asm)
; Program Description:
; Author:
; Date Created:
; Last Modification Date:
INCLUDE Irvine32.inc
; (insert symbol definitions here)
.data
; (insert variables here)
.code
main PROC
; (insert executable instructions here)
  exit ; exit to operating system
main ENDP
; (insert additional procedures here)
END main
```

3.3 Assembling, Linking, and Running Programs 62

3.3.1 The Assemble-Link-Execute Cycle 62

- Assemble-Link Execute Cycle
 - o The following diagram describes the steps from creating a source program through executing the compiled program.
 - o If the source code is modified, Steps 2 through 4 must be repeated.

Figure 3-1 Assemble-Link-Execute Cycle

- Listing File
 - o Use it to see how your program is compiled
 - o Contains
 - source code
 - addresses
 - object code (machine language)
 - segment names
 - symbols (variables, procedures, and constants)
 - o Example: addSub.lst
- Map File
 - o Information about each program segment:
 - starting address
 - ending address
 - size
 - segment type
 - o Example: addSub.map (16-bit version, not generated in 32-bit version)

3.4 Defining Data 64

3.4.1 Intrinsic Data Types

64

- Intrinsic Data Types
 - o BYTE, SBYTE
 - 8-bit unsigned integer; 8-bit signed integer
 - o WORD, SWORD

16-bit unsigned & signed integer

- o DWORD, SDWORD
 - 32-bit unsigned & signed integer
- o QWORD
 - 64-bit integer
- o TBYTE
 - 80-bit integer
- o REAL4
 - 4-byte IEEE short real
- o REAL8
 - 8-byte IEEE long real
- o REAL10
 - 10-byte IEEE extended real

3.4.2 Data Definition Statement

64

- Data Definition Statement
 - o A data definition statement sets aside storage in memory for a variable.
 - o May optionally assign a name (label) to the data
 - o Syntax:

[name] directive initializer [,initializer] . . .

o Example:

value1 BYTE 10

o All initializers become binary data in memory

• Defining BYTE and SBYTE Data

Defining Byte Arrays

o Examples: use multiple initializers

```
list1 BYTE 10, 20, 30, 40
```

Offset	Value
0000:	10
0001:	20
0002:	30
0003:	40

```
list2 BYTE 10, 20, 30, 40
BYTE 50, 60, 70, 80
BYTE 81, 82, 83, 84
list3 BYTE ?, 32, 41h, 00100010b
list4 BYTE 0Ah, 20h, 'A', 22h
```

Defining Strings

- o A string is implemented as an array of characters
- o For convenience, it is usually enclosed in quotation marks
- o It often will be **null-terminated** (**containing 0**). Strings of this type are used in **C**, **C**++, **and Java programs**.
- o Examples:

o To continue a single string across multiple lines, end each line with a **comma**:

```
menu BYTE "Checking Account", 0dh, 0ah, 0dh, 0ah,
 "1. Create a new account", 0dh, 0ah,
 "2. Open an existing account", 0dh, 0ah,
 "3. Credit the account", 0dh, 0ah,
 "4. Debit the account", 0dh, 0ah,
 "5. Exit", 0ah, 0ah,
 "Choice> ", 0
```

- End-of-line character sequence:
 - **0Dh** = carriage return
 - 0Ah = line feed

```
str1 BYTE "Enter your name: ", 0Dh, 0Ah BYTE "Enter your address: ", 0 newLine BYTE 0Dh,0Ah, 0
```

- Using the DUP Operator
 - o Use **DUP** to allocate (create space for) an array or string.
 - o Syntax:

```
counter DUP ( argument )
```

- o Counter and argument must be constants or constant expressions
- o Examples:

3.4.4 Defining WORD and SWORD Data 67

- Defining WORD and SWORD Data
 - o Define storage for 16-bit integers, single value or multiple values

```
word1 WORD 65535 ; largest unsigned value
word2 SWORD -32768 ; smallest signed value
word3 WORD ? ; uninitialized, unsigned
word4 WORD "AB" ; double characters
myList WORD 1,2,3,4,5 ; array of words
array WORD 5 DUP(?) ; uninitialized array
```

3.4.5 Defining DWORD and SDWORD Data 68

- Defining DWORD and SDWORD Data
 - o Storage definitions for signed and unsigned 32-bit integers

```
val1 DWORD 12345678h ; unsigned
val2 SDWORD -2147483648 ; signed
val3 DWORD 20 DUP(?) ; unsigned array
val4 SDWORD -3,-2,-1,0,1; signed array
```

3.4.6-8 Defining QWORD, TBYTE, Real Number Data

69

- Defining QWORD, TBYTE, Real Data
 - o Storage definitions for quadwords, tenbyte values, and real numbers

```
quad1 QWORD 1234567812345678h
val1 TBYTE 100000000123456789Ah
rVal1 REAL4 -2.1
rVal2 REAL8 3.2E-260
rVal3 REAL10 4.6E+4096
ShortArray REAL4 20 DUP(0.0)
```

- Little Endian Order
 - o All data types larger than a byte store their individual bytes in reverse order
 - o The **least** significant byte occurs at the first (**lowest**) memory address
 - o Example:

val1 DWORD 12345678h

Offset	Value
0000:	78
0001:	56
0002:	34
0003:	12

Big Endian Order

val1 DWORD 12345678h

Offset	Value
0000:	12
0001:	34
0002:	56
0003:	78

3.4.10 Adding Variables to the AddSub Program 70

• Adding Variables to AddSub

```
TITLE Add and Subtract, Version 2
 (AddSub2.asm)
; This program adds and subtracts 32-bit integers
; and stores the sum in a variable.
; Last update: 06/01/2006
INCLUDE Irvine32.inc
.data
 dword 10000h
val1
val2 dword 40000h
val3 dword 20000h
finalVal dword ?
.code
main PROC
 exit
main ENDP
END main
```

3.5 Symbolic Constants 72

- Associate and identifier (a symbol) with an integer expression or some text
 - o Symbols do not reserve storage
 - o Used only by the assembler when scanning a program
 - o Cannot change at run time

3.5.1 Equal-Sign Directive

72

- Equal-Sign Directive
 - o Syntax

name = expression

- *expression* is a 32-bit integer (expression or constant)
- may be redefined
- *name* is called a **symbolic constant**
- o good programming style to use symbols

```
COUNT = 500
.
.
mov al, COUNT
```

3.5.2 Calculating the Sizes of Arrays and Strings 73

- Calculating the Size of a Byte Array
 - Current location counter: \$
 - Subtract address of list
 - Difference is the number of bytes
 - Example:

```
list BYTE 10,20,30,40
ListSize = ($ - list)
```

- Note: ListSize must follow immediately after List
- Calculating the Size of a Word Array
 - o Divide total number of bytes by 2 (the size of a word)

```
list WORD 1000h,2000h,3000h,4000h
ListSize = ($ - list) / 2
```

- Calculating the Size of a Doubleword Array
 - o Divide total number of bytes by 4 (the size of a doubleword)

```
list DWORD 1,2,3,4
ListSize = ($ - list) / 4
```

3.5.3 EQU Directive

74

- EQU Directive
 - o Define a symbol as either an **integer** or **text** expression.
 - o Cannot be redefined
 - o Syntax

```
name EQU expression
name EQU symbol ; integer expression
name EQU symbol ; existing symbol name
name EQU <text> ; any text
```

o Example

```
matrix EQU 10 * 10
PI EQU <3.1416>
pressKey EQU <"Press any key to continue...",0>
 .data
prompt BYTE pressKey
MI WORD matrix
```

3.5.4 TEXTEQU Directive

74

- TEXTEQU Directive
 - o Define a symbol as either an integer or text expression.
 - o Called a text macro
 - Can be redefined.

```
continueMsg TEXTEQU <"Do you wish to continue (Y/N)?">
rowSize = 5
.data
prompt1 BYTE continueMsg
count TEXTEQU %(rowSize * 2) ; evaluates the expression
setupAL TEXTEQU <mov al,count>
.code
setupAL ; generates: "mov al,10"
```

3.6 Real-Address Mode Programming (Optional) 75

- Generate **16-bit** MS-DOS Programs
- Advantages
 - o enables calling of MS-DOS and BIOS functions
 - o no memory access restrictions
- Disadvantages
 - o must be aware of both segments and offsets
 - o cannot call Win32 functions (Windows 95 onward)
 - o limited to 640K program memory

3.6.1 Basic Changes 75

- Requirements
 - o INCLUDE Irvine16.inc
 - o Initialize DS to the data segment:

```
mov ax, @data
mov ds, ax
```

- Note: MOV instruction does not permit a constant to be moved directly to a segment register.
- Add and Subtract, 16-Bit Version

```
TITLE Add and Subtract, Version 2
 (AddSub2r.asm)
; This program adds and subtracts 32-bit integers
; and stores the sum in a variable. (From page 94.)
; Last update: 06/01/2006
INCLUDE Irvine16.inc ; new
.data
val1
 dword 10000h
val2 dword 40000h
val3 dword 20000h
finalVal dword ?
.code
main PROC
  mov ax,@data ; initialize DS
  mov ds,ax
 ; new
  mov eax, val1 ; start with 10000h add eax, val2 ; add 40000h sub eax, val3 ; subtract 20000h
  mov finalVal,eax
 ; store the result (30000h)
call DumpRegs ; display the registers
 exit.
main ENDP
END main
```

3.7 Chapter Summary 76

- Character and Strings
 - o A **character** constant is a single character enclosed in **quotes**. The assembler converts a character to a byte containing the character's binary ASCII code.
 - o A **string** constant is a sequence of characters enclosed in quotes, optionally ending with a null byte.
- An **identifier** is a programmer-chosen name identifying a variable, a symbolic constant, a procedure, or a code label.
- Assembly language has a set of **reserved words** with special meanings that may only be used in the correct context.
 - o **Instruction mnemonics**: An **instruction** is a source code statement that is executed by the processor at run time. An **instruction mnemonic** is a short keyword that identifies the operation carried out by an instruction.
 - o **Directives**: A **directive** is a command embedded in the source code and **interpreted** by the assembler.
 - o Attributes: Provide size and usage information for variables and operands.
 - o **Operators**: used in constant expressions, such as 10 * 10
 - o **Predefined symbols**: such as @data, which return constant integer values at assembly time.
- Programs contain logical segments named code, data and stack.
 - o The **code** segment contains executable instructions.
 - o The **stack** segment holds procedure parameters, local variables, and return addresses.
 - o The data segment holds variables.
- Assembler, Linker, and Loader
 - o An **assembler** is a program that reads the source file, producing both object and listing files.
 - o The **linker** is a program that reads one or more object files and produces an executable file
 - o The latter is executed by the operating system **loader**.
- Data definition directives:
 - o BYTE, SBYTE, WORD, SWORD, DWORD, SDWORD, QWORD, TBYTE, REAL4, REAL8, and REAL10
 - o The **DUP** operator generates a repeated storage allocation, using a constant expression as a counter.
 - The current location counter operator (\$) is used in address-calculation expression.
- **Intel** processors store and retrieve data from memory using **little endian** order: The least significant by of a variable is stored at its starting address.
- Symbolic constant
 - o The equal-sign directive (=) associates a symbol name with an integer expression.
 - o The EQU and TEXTEQU directives associate a symbolic name with an integer expression or some arbitrary text.