Experiment 5

Addressing modes, CALL, RET, XLAT, Stack, Arrays

5.1 Objective

The objective of this experiment are

- To learn the basic ideas of addressing modes: accessing variables and array elements,
- To get familiarized with procedures and stack: CALL and RET instructions, and
- To understand the XLAT instruction.

5.2 Address Arithmetic

5.2.1 Arrays

Arrays allow us to refer to a collection of similar data by a single name and individual items in the collection with the name and a numeric subscript. An array of 4 bytes might be declared as

Arr DB 0BH, 1BH, 2BH, 3BH

Now if we write

MOV AL , Arr +3 ; sets AL to 3BH MOV AL , [Arr + 3] ; sets AL to 3BH

Suppose the following arrays are defined

A DB 0Ah, 1Ah, 2Ah, 3Ah, 4Ah, 5Ah

B DB 0Bh, 1Bh, 2Bh, 3Bh

C DB 0Ch, 1Ch

Then the following instructions have the results given:

MOV AL, [B+3]; sets AL = 3Bh MOV AL, [B+4]; sets AL = 0Ch MOV AL, [A+12]; sets AL = 1Ch

5.2.2 Byte Swapping

C

8086 stores the low order byte first.

A DW 1234h

DB

Is similar to the instruction AX: 12 34

A DB 34h, 12h MOV AX, A; sets AX = 1234h (AH = 12h, AL = 34h)

Now see: A: B: C:

A DW 14 B DB 100 14 0 100 'H' 'e'

MOV AX, WORD PTR B; sets AL to 100, AH to 'H' = 72

'Hello'

A:

34

12

5.2.3 Examples and applications

Example 1:

```
CODE SEGMENT
 ASSUME CS: CODE, DS: CODE
; sets up an array of 10 words, with each initialized by 9
; Here we shall copy W to Z and set W[N] = 0 for N = 0 to 9
 ORG
 100H
 MOV
 CX, 10
 MOV
 DI, 0
 ; N = 0
Zero:
 MOV
 AX, [W + DI]
 MOV
 [Z + DI], AX
 MOV
 [W + DI], 0
 ; W[N] = 0
 ADD
 DI, 2
 ; N = N + 1
 DEC
 CX
 JNZ
 Zero
 HLT
 ORG
 150H
W
 DUP (9)
 ; Creates an array of 10 words initialized by 9 each
 DW
 10
 ; Note: DUP came for duplicate.
 DW
 10
 DUP(?)
 ; Creates an array of 10 uninitialized words
CODE ENDS
 END
Example 2:
CODE SEGMENT
 ASSUME CS: CODE, DS: CODE
; convert all lowercase letters in the array to the corresponding uppercase letters
 ORG
 100H
 MOV
 SI, OFFSET
 В
Upcase:
 MOV
 AL, [SI]
 CMP
 AL, '$'
 DONE
 JΕ
 CMP
 AL, 'a'
 JB
 NotLC
 CMP
 AL, 'z'
 JA
 NotLC
 ADD
 BYTE PTR [SI], 'A' - 'a'
NotLC:
 INC
 JNZ
 Upcase
DONE:
 HLT
 DB
 'HelLo', '$'
CODE ENDS
 END
```

Example 3:

; This program generates the average marks of students' class test $\ensuremath{\mathsf{CODE}}$ $\ensuremath{\mathsf{SEGMENT}}$

```
ASSUME CS: CODE, DS: CODE
 ORG
 100H
 MOV
 AX, CS
 MOV
 DS, AX
 MOV
 SI, 3
REPEAT:
 MOV
 CX, 4
 XOR
 BX, BX
 XOR
 AX, AX
FOR:
 MOV DL, MARK[BX + SI]; Based Indexed Addressing mode
 ; Note: as we want to take one byte contents from the
 ; memory location MARK[BX + SI] the destination must be
 ; also an one byte register
 MOV
 DH, 0
 \mathsf{AX}, \mathsf{DX}
 ADD
 ; accumulating the summation in AX
 BL, 4
 ADD
 LOOP FOR
; end of FOR
 XOR
 DX, DX
 ; Here AH will contain the remainder and AL the result
 DIV
 FOUR
 MOV
 AVG[SI], AL
 SUB
 SI, 1
 JNL
 REPEAT
DONE:
 HLT
FOUR
 DB
 ;Class Test Mark: T1: T2: T3: T4: Name
MARK
 DB
 15, 20, 12, 16; Shajib
 14, 10, 18, 20; Imran
 DB
 12, 15, 20, 17; Akash
 DB
 14, 17, 16, 11; Maisha
 DB
AVG
 DB
 DUP (0)
CODE ENDS
 END
```

5.3 Procedures

5.3.1 CALL

To invoke a procedure, the \mathbf{CALL} instruction is used. Executing a \mathbf{CALL} instruction causes the following to happen:

- 1. The return address to the calling program is saved on the stack. This is the offset of the next instruction after the CALL statement.
- 2. IP gets the offset address of the first instruction of the procedure.

5.3.2 RET

To return from a procedure the instruction

RET pop_value

is executed. The integer argument pop_value is optional. After executing RET the value at the stack is stored into IP. Remember this value was previously stored in the stack when we called the procedure

and this is the address of the next instruction of the CALL statement. If a pop value is specified, it is added to SP after performing the previous action (the value in the stack to IP).

5.3.3 Examples And Applications

Example: 4

```
CODE SEGMENT
;First follow the code in the box.
 ASSUME CS:CODE,DS:CODE
;If you face problem to find the logic of the
 ORG 100H
;code below then keep it for home.
 MOV AX,3
CODE SEGMENT
 PUSH AX
 ASSUME CS:CODE, DS:CODE
 CALL FACT
 ORG 100H
 ; AX CONTAINS THE FACTORIAL OF AX
 MOV AX,3
 HLT
 PUSH AX
 FACT:
 CALL FACT
 PUSH BP
 AX CONTAINS THE FACTORIAL OF
AX
 MOV BP,SP
 HLT
 IF:
FACT:
 CMP WORD PTR[BP+4],1
 PUSH BP
 JG ENDIF
 MOV BP,SP
 THEN:
 MOV AX.1
 CMP WORD PTR[BP+4],1
 POP BP
 JG ENDIF
 JMP RETURN
THEN:
 ENDIF:
 MOV AX,1
 MOV CX,[BP + 4]
 JMP RETURN
 DEC CX
ENDIF:
 PUSH CX
 MOV CX,[BP+4]
 CALL FACT
 DEC CX
 MUL WORD PTR[BP+4]
 PUSHCX
 POP CX
 CALL FACT
 POP BP
 MUL WORD PTR[BP+4]
 RETURN:
RETURN:
 RET
 POP BP
 CODE ENDS
 RET 2
 increments
 the
 END
 stack pointer (SP) by
 4. Here 2 increament
```

CODE ENDS **END**

; popping the stack top to IP and the remaining 2 is that is specified after; the RET

The instruction in the box do the same operation. But here we have equal number of PUSH and POP instructions. The program flow itself maintain the value of stack pointer through PUSH POP instruction. If we have not the same number of PUSH and POP then we have think about the stack. And we may need to insert value after the RET instruction.

instruction.

For clear understanding the change in stack during the program is shown below:

5.4 XLAT

The instruction XLAT (translate) is a no-operand instruction that can be used to convert a byte value into another value that comes from a table. The byte to be converted must be in AL, and the offset address of the conversion table must be in BX. The instruction does:

- Step 1. Adds the contents in AL to the address in BX to produce an address within the table.
- Step 2. Replaces the contents of AL by the value found at that address.

5.4.1 **Examples And Applications**

Example: 5

; To read a secret message CODE SEGMENT ASSUME CS: CODE, DS: CODE **ORG 100H**

ELECTRONIC

```
LEA BX, ENCRYPT; LEA stands for Load Effective Address.
  LEA SI, ORIGINAL
  LEA DI.ENCODED
; To convert a message into encrypted version
NCRPT:
  MOV AL,[SI]
  CMP AL,'$'
  JE END1
  XLAT
  MOV [DI],AL
  INC DI
  INC SI
  JMP NCRPT
END1:
  MOV [DI],AL
;To decrypt the encrypted message
  LEA BX, DECRYPT
  LEA SI, ENCODED
  LEA DI, DECODED
DCRPT:
  MOV AL,[SI]
  CMP AL,'$'
  JE END2
  XLAT
  MOV [DI],AL
  INC DI
  INC SI
  JMP DCRPT
END2:
  MOV [DI],AL
;End of decryption
  HLT
 ALPHABET
 'ABCDEFGHIJKLMNOPQRSTUVWXYZ'
 DB 65 DUP (' '), 'XQPOGHZBCADEIJUVFMNKLRSTWY'; one space in the bracket
ENCRYPT
 DB 37 DUP (' ') ; Think ! why the 65 blank spaces placed first.
 ALPHABET
 'ABCDEFGHIJKLMNOPQRSTUVWXYZ'
DECRYPT
 DB 65 DUP (' '), 'JHIKLQEFMNTURSDCBVWXOPYAZG'
 DB 37 DUP (' ')
 DB 'GATHER YOUR FORCES AND ATTACK', 30 DUP ('$')
ORIGINAL
ENCODED
 DB 80 DUP ('$')
DECODED
 DB 80 DUP ('$')
CODE ENDS
  END
```

Go to the offset address 0131H for original message , offset address 016CH for encoded message and offset address 01BCH for decoded message. Use your own message and verify to those addresses after running.

Home Task:

- Make a program that will sort an array content descending order and ascending order and put in another arrays. First of all describe the algorithm you want to implement.
- Write an algorithm to convert a binary number into decimal and implement it in assembly language.
- Find out the DECRIPT sequence for the ENCRIPT sequence of :

${\bf `QWERTYUIOPASDFGHJKLZXCVBNM'}$

And rewrite the last program to detect any secret message according to the upper encryption.

Date: 7 - 7 - 7

Prepared by: RAJIB MIKAIL, Lecturer, EEE, BUET