Introduction to 80x86 Assembly Language

Module 4
CS 272
Sam Houston State
University
Dr. Tim McGuire

Copyright 2001, Timothy J. McGuire, Ph.D.

1

Structure of an assembly language program

- ******Assembly language programs divide roughly into five sections
 - △header
 - **△**equates
 - △data
 - △body

Copyright 2001, Timothy J. McGuire, Ph.D.

The Header

- ****The header contains various directives** which do not produce machine code
- ****NASM** headers are relatively simple (or even empty!)
- **#Sample header:**

CPU 386

Copyright 2001, Timothy J. McGuire, Ph.D.

3

Named Constants

- **#**Symbolic names associated with storage locations represent addresses
- #Named constants are symbols created to represent specific values determined by an expression
- ****Named constants can be numeric or string**
- **#**Some named constants can be redefined

Copyright 2001, Timothy J. McGuire, Ph.D.

Equates

- #Constant values are known as *equates*
- **# Sample equates section:**

```
count equ 10
element equ 5
%assign size count * element
%define mystring "Maze of twisty passages"
%assign size 0
```

- # Cannot change value of equ symbol
- **#** You may redefine **%assign** and **%define** symbols
- **%assign** is used for numeric values only
- **# equ** expressions are evaluated where used; the others are evaluated where defined

Copyright 2001, Timothy J. McGuire, Ph.D.

5

The Data Section

- **X**Two types of data, *initialized* and *uninitialized*.
- #Initialized portion begins with the directive section .data
- **#**Uninitialized portion begins with the directive section .bss

Copyright 2001, Timothy J. McGuire, Ph.D.

Reserving space for variables

#Sample data section

section .data
numRows: db 25
videoBase: dw 0x0800
section .bss
numColumns: resb 1

- #db, dw, and resb are common directives (define byte, define word, and reserve bytes)
- **X** The symbols associated with variables are called *labels*
- # Strings may be declared using the **db** directive:

aTOm db "ABCDEFGHIJKLM"

Copyright 2001, Timothy J. McGuire, Ph.D.

7

Reserving space for variables

#Similarly, for uninitialized data

```
buffer: resb 64 ; reserve 64 bytes
wordvar: resw 1 ; reserve a word
doublevar: resd 1 ; reserve a doubleword
realarray: resq 10 ; array of ten quadwords
```

Program Data and Storage

- #Pseudo-ops to define data or reserve storage
 - △db byte(s)
 - \triangle dw word(s)
 - □dd doubleword(s)
 - \triangle dq quadword(s)

- **These directives require one or more operands
 - □ define memory contents
 - Specify amount of storage to reserve for run-time data

Copyright 2001, Timothy J. McGuire, Ph.D.

9

Defining Data

- **#Numeric data values**
 - △100 decimal
 - △100b binary
 - △100h hexadecimal
 - △'100' ASCII
 - □"100" ASCII
- ★Use the appropriate DEFINE directive (byte, word, etc.)
- #A list of values may be used - the following creates 4 consecutive words dw 40Ch,10b,-13,0

Copyright 2001, Timothy J. McGuire, Ph.D.

Defining Data

Some examples (having exactly the same value):

```
200
 ; decimal
0200
 ; still decimal
0200d
 ; explicitly decimal
0c8h
 ; hex
$0c8
 ; hex again: the 0 is required
0xc8
 ; hex yet again
310q
 ; octal
11001000b
 ; binary
1100_1000b
 ; same binary constant
 Copyright 2001, Timothy J. McGuire, Ph.D.
```

Naming Storage Locations

associated with
storage locations
ANum DB -4
DW 17
ONE
UNO DW 1
X RESD 1

★Names can be

These names are called variables

- **#** ANum refers to a byte storage location, initialized to **FCh**
- #The next word has no associated name
- **#** ONE and UNO refer to the same word
- X is an uninitialized doubleword

Copyright 2001, Timothy J. McGuire, Ph.D.

Arrays

- #Any consecutive storage locations of the same size can be called an array
 - X DW 040Ch, 10b, -13,0
 - Y DB 'This is an array'
 - Z DD -109236, FFFFFFFFh, -1, 100b
- #Components of X are at X, X+2, X+4, X+6
- #Components of Y are at Y, Y+1, ..., Y+15
- ##Components of Z are at Z, Z+4, Z+8, Z+12

 ##Components of Z are at Z, Z+4, Z+8, Z+12

 ##Components of Z are at Z, Z+4, Z+8, Z+12

 ##Components of Z are at Z, Z+4, Z+8, Z+12

Copyright 2001, Timothy J. McGuire, Ph.D.

13

TIMES

#Allows instructions or data to be repeated

TIMES 40 RESB 1 (but RESB 40 is better)

TIMES 10h DW 0

TIMES 3 DB "ABC"

Copyright 2001, Timothy J. McGuire, Ph.D.

Word Storage

****Word, doubleword, and quadword data** are stored in <u>reverse byte order</u> (in memory)

Directive Bytes in Storage

DW 256 00 01

DD 1234567h 67 45 23 01

X DW 35DAh DA 35

Low byte of X is at X, high byte of X is at X+1

Copyright 2001, Timothy J. McGuire, Ph.D.

15

The Program Body

- **#**Also known as the *code segment*
- #Divided into four columns: labels, mnemonics, operands, and comments
- **%**Labels refer to the positions of variables and instructions, represented by the *mnemonics*
- **#**Operands are required by most assembly language instructions
- ****Comments aid in remembering the purpose of various instructions**

Copyright 2001, Timothy J. McGuire, Ph.D.

An example

Label	Mnemonic	Operand	Comment
	org 100h		
SECTION .data			
exCode	: DW	0	;A word variable
	SECTION .bs	s	
myByte	: RESB	1	;Uninitialized byte var.
	SECTION .te	xt	
	jmp	Exit	Jump to Exit label;
	mov	cx, 10	;This line skipped!
Exit:	mov	ah, 4Ch	;System call: Exit prog
	mov	al,[exCode]	;Return exit code value
	int	21h	; call DOS

Copyright 2001, Timothy J. McGuire, Ph.D.

17

The Label Field

- **X** Labels mark places in a program which other instructions and directives reference
- # Label definitions always end with a colon
- ★ Labels can be from 1 to 4095 characters long and may consist of letters, digits, and the special characters _, \$, #, @, ~, and ?
- # The only characters which may be used as the first character of an identifier are letters, _ and ?
- ★ A label which begins with a period (.) is a local label (discussed later)
- # The assembler is *case sensitive*, that is it makes a difference whether you call your label foo, Foo or FOO

Copyright 2001, Timothy J. McGuire, Ph.D.

Legal and Illegal Labels

- - COUNTER1
 - SUM OF DIGITS
 - **△**DONE?
- - ☐ TWO WORDS contains a blank☐ 2abc begins with a digit
 - ✓ YOU&ME contains an illegal character

Copyright 2001, Timothy J. McGuire, Ph.D.

19

The Mnemonic Field

- #For an instruction, the operation field contains a symbolic operation code (opcode)
- #The assembler translates a symbolic opcode into a machine language opcode
- # In an assembler directive, the operation field contains a directive (pseudo-op)
- # Pseudo-ops are not translated into machine code; they tell the assembler to do something

Copyright 2001, Timothy J. McGuire, Ph.D.

The Operand Field

For an instruction, the operand field specifies the data that are to be acted on by the instruction. May have zero, one, or two operands

```
nop ;no operands -- does nothing
inc eax ;one operand -- adds 1 to the contents of EAX
add word [WORD1],2 ;two operands -- adds 2 to the contents
; of memory word WORD1
```

- **X** In a two-operand instruction, the first operand is the *destination operand*. The second operand is the *source operand*.
- # For an assembler directive, the operand field usually contains more information about the directive.

Copyright 2001, Timothy J. McGuire, Ph.D.

21

The Comment Field

- **%**A semicolon marks the beginning of a comment field
- ******The assembler ignores anything typed after the semicolon on that line
- **X**It is almost impossible to understand an assembly language program without good comments
- #Good programming practice dictates a comment on almost every line

Copyright 2001, Timothy J. McGuire, Ph.D.

Good and Bad Comments

- #Don't say something obvious, like

 MOV CX,0 ;move 0 to CX
- #Instead, put the instruction into the context of the program

```
MOV CX,0 ;CX counts terms, initially 0
```

#An entire line can be a comment, or be used to create visual space in a program

```
; ; Initialize registers; 
MOV AX,0 
MOV BX,0
```

Copyright 2001, Timothy J. McGuire, Ph.D.

23

The Closing

- #At the end of the program, control must be passed back to the operating system
- **#**Under DOS, this is done with a system call, as follows:

```
mov ah,4Ch  ; The system call for exit (sys_exit)
mov al,0  ; Exit with return code of 0 (no error)
int 21h  ; Call the kernel
```

Copyright 2001, Timothy J. McGuire, Ph.D.

Assembling a Program

The source file of an assembly language program is usually named with an extension of .asm

edit myprog.asm

The source file is processed (assembled) by the assembler (NASM) to produce an object file

nasm -f bin myprog produces myprog.com

The machine code can then be run at the command prompt:

.\myprog.com

Copyright 2001, Timothy J. McGuire, Ph.D.

25

Dealing with Errors

- ****NASM** will report the line number and give an error message for each error it finds
- #Sometimes it is helpful to have a listing file
 (.lst), created by using NASM with the -l
 option

nasm -f bin myfile.asm -l myfile.lst

#The .1st file contains a complete listing of the program, along with line numbers, object code bytes, and the symbol table

Copyright 2001, Timothy J. McGuire, Ph.D.

Ending a Program

- #All programs, upon termination, must return control back to another program -- the operating system
- **#**This is done by doing a system call

Copyright 2001, Timothy J. McGuire, Ph.D.

27

Data Transfer Instructions

- **#**Sizes of both operands must be the same
- Rreg can be any nonsegment register except IP cannot be the target register
- #MOV's between a segment register and memory or a 16-bit register are possible

Copyright 2001, Timothy J. McGuire, Ph.D.

Examples

- # mov ax, [word1]

 □"Move word1 to ax"
 - ○Contents of register ax are replaced by the contents of the memory location word1
 - ☐ The brackets specify that the contents of word1 are stored -- word1 == address, [word1] == contents
- mov ah, bl

 mov ah, bl

 mov ah, bl

 mov ah, bl
 - □ copies the contents of bl to ah
- # Illegal: mov [word1], [word2]
 - □ can't have both operands be memory locations

Copyright 2001, Timothy J. McGuire, Ph.D.

29

Sample MOV Instructions

w dw 2048

mov bl,dh
mov ax,[w]
mov ch,[b]
mov al,255
mov word [w],-100
mov byte [b],0

4Fh

db

**The word and byte modifiers are necessary since b and w only represent addresses and not types

Copyright 2001, Timothy J. McGuire, Ph.D.

Addresses with Displacements

```
b db 4Fh, 20h, 3Ch
w dw 2048, -100, 0
```

mov bx, [w+2]
mov [b+1], ah
mov ah, [b+5]
mov dx, [w-3]

★ Type checking is still in effect

- #The assembler computes an address based on the expression
- **NOTE: These are address computations done at assembly time

 MOV ax, [b-1]

 will not subtract 1 from the value stored at b

Copyright 2001, Timothy J. McGuire, Ph.D.

31

eXCHanGe

- **XCHG** destination, source **X** This provides an
- This provides an efficient means to swap the operands
 - No temporary storage is needed
 - Sorting often requires this type of operation
 - □ This works only with the general registers

Copyright 2001, Timothy J. McGuire, Ph.D.

Examples

- ∺xchg ax, [word1]
 - □ "Exchange word1 with ax"
 - ○Contents of register ax are replaced by the old contents of memory location word1 and vice versa
- - Swaps the contents of ah and bl
 ■
- #Illegal: xchg [word1], [word2]
 - □can't have both operands be memory locations

Copyright 2001, Timothy J. McGuire, Ph.D.

33

Arithmetic Instructions

ADD dest, source

SUB dest, source

INC dest

DEC dest

NEG dest

Operands must be of the same size

- # source can be a general register, memory location, or constant
- # dest can be a register or memory location
 - except operands cannot both be memory

Copyright 2001, Timothy J. McGuire, Ph.D.

ADD and INC

- **#ADD** is used to add the contents of
 - two registers
- **XINC** is used to add 1 to the contents of a register or memory location

Copyright 2001, Timothy J. McGuire, Ph.D.

35

Examples

- #add ax, [word1]
 - △"Add word1 to ax"
 - ○Contents of register ax and memory location word1 are added, and the sum is stored in ax
- #inc ah
 - △Adds one to the contents of ah
- #Illegal: add [word1], [word2]
 - □can't have both operands be memory locations

Copyright 2001, Timothy J. McGuire, Ph.D.

SUB, DEC, and NEG

- **#SUB** is used to subtract the contents of

 - □a register from a memory location, or vice versa
- **#DEC** is used to subtract 1 from the contents of a register or memory location
- **#**NEG is used to negate the contents of a register or memory location

Copyright 2001, Timothy J. McGuire, Ph.D.

37

Examples

- #sub ax, [word1]
 - "Subtract word1 from ax"
 - Contents of memory location **word1** is subtracted from the contents of register **ax**, and the sum is stored in **ax**
- #dec bx
 - Subtracts one from the contents of **bx**
- #Illegal: sub [byte1], [byte2]
 - □can't have both operands be memory locations

Copyright 2001, Timothy J. McGuire, Ph.D.

Type Agreement of Operands

#The operands of two-operand instructions must be of the same type (byte or word)

```
Mov ax, bh ;illegal
Mov ax, byte [byte1] ;illegal
Mov ax, [byte1] ;legal- moves two bytes into ax
Mov ah,'A' ;legal -- moves 41h into ah
Mov ax,'A' ;legal -- moves 0041h into ax
```

Copyright 2001, Timothy J. McGuire, Ph.D.

39

Translation of HLL Instructions

```
#B = A mov ax, [A]
mov [B], ax

Imports memory moves are illegal
#A = B - 2*A mov ax, [B]
sub ax, [A]
sub ax, [A]
mov [A], ax
```

Copyright 2001, Timothy J. McGuire, Ph.D.

Program Segment Structure

- **#Data Segments**

 - ∨ Variable addresses are computed as offsets from start of this segment
- **#Code Segment**

- **#**Stack Segment

 - Stack addresses are computed as offsets into this segment
- **#**Segment directives

section .data section .text

Copyright 2001, Timothy J. McGuire, Ph.D.

41

Program Skeleton

```
section .data
  ;declarations
section .text
  ;main proc code
  ;return to DOS
  ;other procs
```

#Declare variables

₩Write code

Copyright 2001, Timothy J. McGuire, Ph.D.

Input and Output Using 8086 Assembly Language

- #Most input and output is not done directly via the I/O ports, because
 - port addresses vary among computer models
 - it's much easier to program I/O with the service routines provided by the manufacturer
- **There are BIOS routines (which we'll look at later) and DOS routines for handling I/O (using interrupt number 21h)

Copyright 2001, Timothy J. McGuire, Ph.D.

43

Interrupts

- ****The interrupt instruction is used to cause a software interrupt (system call)**
 - △An interrupt interrupts the current program and executes a subroutine, eventually returning control to the original program
- ##int interrupt_number ;software interrupt

Copyright 2001, Timothy J. McGuire, Ph.D.

Output to Monitor

- - ☐ This interrupt invokes one of many support routines provided by DOS

 - Other registers may serve as arguments
- **#**AH = 2, DL = ASCII of character to output
 - Character is displayed at the current cursor position, the cursor is advanced, AL = DL

Copyright 2001 by Timothy J. McGuire, Ph.D.

45

Output a String

- - \triangle DX = offset to the string (in data segment)
- ******To place the address of a variable in DX, use one of the following
 - □ DX,[theString] ;load effective address

Copyright 2001 by Timothy J. McGuire, Ph.D.

Print String Example

```
%TITLE "First Program -- HELLO.ASM"
 IDEAL
 MODEL
 small
 STACK
 256
 DATASEG
 DB "Hello, World!$"
msg
 CODESEG
Start: mov ax,@data
 ;Initialize DS to address
 ; of data segment
 mov ds,ax
 lea dx,[msg]
 get message;
 mov ah,09h
 display string function;
 int 21h
 display message;
Exit: mov ah,4Ch
 ;DOS function: Exit program
 mov al,0
 ;Return exit code value
 int 21h Copyright 2001 by Clambility DOS: Guir & Emilinate program 47
```

Input a Character

- - △AL will contain the ASCII code of the noncontrol character

An Example Program

```
;TITLE "Case Conversion"
  org 100h
  section .data
MSG1 DB
 'Enter a lower case letter: $'
MSG2
 ODh, OAh, 'In upper case it is: '
 ' ','$'
CHAR
exCode DB
 section .text
;print user prompt
 ah,9
 ; display string fcn
  mov
 dx, MSG1
 ; get first message
  mov
  int
 ; display it
```

Copyright 2001 by Timothy J. McGuire, Ph.D.

```
49
```

```
;input a character and convert to upper case
 ah,1 ; read char fcn
  mov
 21h
  int
 ; input char into AL
 al,20h
  sub
 ; convert to upper case
 [CHAR],al ; and store it
  mov
;display on the next line
 {\tt dx}, MSG2 ; get second message
  mov
 ah,9
 ; display string function
 ; display message and upper case
 21h
  int
return to DOS
Exit:
 ah,4Ch
  mov
 ; DOS function: Exit program
 al,[exCode] ; Return exit code value
  mov
  int
 21h
 ; Call DOS. Terminate program
 Copyright 2001 by Timothy J. McGuire, Ph.D.
 50
```