

Machine Language

- Programs consist of 0s and 1s are called machine language.
- Assembly Language provides mnemonics for machine code instructions.
- Mnemonics refer to codes and abbreviations to make it easier for the users to remember.

Low/High-level languages

- Assembly Language is a low-level language. Deals directly with the internal structure of CPU. *Assembler* translates Assembly language program into machine code.
- In high-level languages, Pascal, Basic, C; the programmer does not have to be concerned with internal details of the CPU. *Compilers* translate the program into machine code.

Machine Language

- Programs consist of 0s and 1s are called machine language.
- Assembly Language program consists of series of lines of Assembly language *instructions*.
- **!** Instructions consist of a mnemonic and operand(s).

MOV instruction

MOV destination, source; copy source operand to destination

mnemonic

operands

MOV instruction

Example: (8-bit)

MOV CL,55H ;move 55H into register CL

MOV DL,CL ;move/copy the contents of CL into DL (now DL=CL=55H)
MOV BH,DL ;move/copy the contents of DL into BH (now DL=BH=55H)
MOV AH,BH ;move/copy the contents of BH into AH (now AH=BH=55H)

Comment sign

Example: (16-bit)

MOV CX,468FH; move 468FH into CX (now CH = 46, CL=8F)

MOV AX,CX ;move/copy the contents of CX into AX (now AX=CX=468FH)

BX,AX MOV ;now BX=AX=468FH MOV DX,BX ;now DX=BX=468FH DI,AX MOV ;now DI=AX=468FH SI,DI MOV ;now SI=DI=468FH DS,SI MOV ;now DS=SI=468FH BP,DS MOV ;now BP=DS=468FH

MOV instruction

- Rules regarding MOV instruction
 - ❖ Data can be moved among all registers except the *flag* register. There are other ways to load the flag registers. To be studied later.
 - Source and destination registers have to *match in size*.
 - Data can be moved among all registers (except flag reg.) but data can be moved *directly* into *nonsegment* registers only. You can't move data segment registers directly.

Examples:

MOV	BX,14AFH	;move 14AFH into BX	(<mark>legal)</mark>
MOV	SI,2345H	;move 2345H into SI	<mark>(legal)</mark>
MOV	DI,2233H	;move 2233H into DI	<mark>(legal)</mark>
MOV	CS,2A3FH	;move 2A3FH into CS	(illegal)
MOV	DS,CS	;move the content of CS into DS	(legal)
MOV	FR,BX	;move the content of BX into FR	(illegal)
MOV	DS,14AFH	;move 14AFH into DS	(illegal)

MOV instruction

- Important points
 - ❖ Data values cannot be loaded directly into (CS,DS,SS and ES)

MOV AX,1234H ; load 1234H into AX

MOV SS,AX ; load the value in AX into SS

Sizes of the values:

MOV BX,2H ; BX=0002H, BL:02H, BH:00H

MOV AL,123H ; illegal (larger than 1 byte)
MOV AX,3AFF21H ; illegal (larger than 2 bytes)