

I. INTRODUCTION


Microcomputer Systems:

Basic Computer Organization


The Basic Organization of a Microcomputer


Von Neumann's Simple Computer


The Fetch-Decode-Execute Cycle

- 1. Get the instruction from the memory using the address contained in PC.
- 2. Put the instruction into IR.
- 3. Increment the value in PC.
- 4. Decode the value in IR.
- 5. Execute the operation specified in the instruction.
- 6. Repeat step number 1.


MEMORY ac

inst 1

inst 2

inst 3

address

001

002

003

004


I. INTRODUCTION

Assembly Programming Process


- 1. Assembly Programming Environment
- 2. Number Systems Conversion
- 3. Developing Assembly Programs


Assembler

- a computer program for translating assembly language (a mnemonic representation of machine language) into object code.
- TASM, MASM, NASM


Linker

- a program that combines libraries (modules) together to form an executable file
- TLINK, MLINK, ALINK, LD


- Disassembler
 - a computer program which translates machine language into assembly language, performing the inverse operation to that of an assembler


High-level PL to Executable Programs

HIGH-LEVEL LANGUAGE (Program Code File)


MACHINE LANGUAGE (Object Code File)

OBJECT CODE + LIBRARIES


MACHINE LANGUAGE (Executable File)


Assembly to Executable Programs

ASSEMBLY LANGUAGE (Program Code File)


MACHINE LANGUAGE (Object Code File)

OBJECT CODE + LIBRARIES


MACHINE LANGUAGE (Executable File)


32-bit Assembly Programming

x86 machine instructions

Linux

Use Linux services and system calls


Executing Assembly Programs

nasm -f elf <file>.asm

• produces <file>.o

ld -o <file> <file>.o

produces <file>.exe

./<file>

• run <file>


Review


Number Systems Conversion


Binary to Decimal


Decimal →


128 64 32 16 8 4 2 1

Binary → 0 0 1 0 0 1 1 0

Decimal →


Decimal


Binary to Decimal

128 64 32 16 8 4 2 1


Binary -> 0 0 1 0 0 1 1 0


128 64 32 16 8 4 2 1

Binary -> 0 0 0 1 1 0 0 0


Hex


Binary


Decimal to Binary

128 64 32 16 8 4 2 1

Binary→


Decimal to Binary

128 64 32 16 8 4 2 1

Binary -> 0 0 1 1 1 0 0 1


Binary -> 1 0 0 0 0 0 1 1


Binary to Decimal

128 64 32 16 8 4 2 1

Binary -> 1 0 0 0 0 0 1 1

Decimal -> 1 3 1


Decimal Binary


Decimal to Binary

128 64 32 16 8 4 2 1

Binary→


Decimal to Binary

128 64 32 16 8 4 2 1

Binary -> 1 0 0 1 0 1 1 0


8 4 2 1 8 4 2 1

Binary -> 0 0 1 0 0 1 1 0


Decimal

Hex

Binary


8 4 2 1 8 4 2 1

Binary -> 0 0 1 0 0 1 1 0


8 4 2 1 8 4 2 1

Binary → 0 0 1 1 1 0 1 1


8 4 2 1 8 4 2 1

Binary → 0 0 1 1 1 0 1 1


Hexadecimal to Binary

8 4 2 1 8 4 2 1

Binary→

Binary


Decimal Binary

Hex


Binary→


Hexadecimal to Binary

Binary→

8 4 2 1 8 4 2 1 8 4 2 1


Hexadecimal to Binary

Binary→

8 4 2 1 8 4 2 1 8 4 2 1 0 0 0 1 1 0 0 0 1


I. INTRODUCTION

Developing Assembly Language Programs


At the end of this section, we should be able to:

- Discuss the parts of an assembly program, and
- Develop a simple assembly program implementing basic input/output and other sequential statements.


The 32-bit Registers

- General Purpose Registers
 - EAX Accumulator
 - EBX Base
 - ECX Counter
 - EDX Data

CI		8 DITS	8 bits	
EAX	AX	АН	AL	
ЕВХ	вх	ВН	BL	
ECX	сх	СН	CL	
EDX	DX	DH	DL	
!	32 bits			

16 bits

0 6:44

O hita


The 32-bit Registers

- Segment Registers (16 bits)
 - CS Code Segment
 - DS, ES, FS, GS Data Segment
 - SS Stack Segment
- Index Registers
 - ESI Source Index
 - EDI Destination Index


The 32-bit Registers

- Pointer Registers
 - EBP Base Pointer
 - ESP Stack Pointer
- EIP Instruction Pointer (a.k.a. PC)
- eFlags Flag Registers


Parts of an Assembly Program

Section .data

initialized variables

Section .bss

unintialized variables


Section .text

- instructions
- program code


Parts of an Assembly Program


Data Segment

Code Segment


Segments and Segment Registers


Data and Data Types

High-level Programming Languages

- numeric
 - signed integer
 - unsigned integer
 - float or real
- non-numeric
 - characters and strings
 - boolean
 - sets


Data and Data Types

Computers

- only know numbers (bits)
- data types are human abstractions
- data types depend on size of data and human interpretation


Instructions and Directives

Instructions

- tell processor what to do
- assembled into machine code by assembler
- executed at runtime by the processor
- from the Intel x86 instruction set


Instructions and Directives

Directives

- tell assembler what to do
- commands that are recognized and acted upon by the assembler
- not part of the instruction set
- used to declare code and data areas, define constants and memory for storage
- different assemblers have different directives


EQU directive

- defines constants
 - label equ value
 - count equ 100

Data definition directive

- defines memory for data storage
- defines size of data


Initialized Data

- db define byte
- dw define word
- dd define double

label directive initial value

- int db o

– num dw 100


Character constants

- single quote delimited
- 'A'
 - char db '!'


String constants

- single quote delimited or sequence of characters separated by commas
- each character is one byte each
- 'hello'
- 'h', 'e', 'l', 'l', 'o'
 - prompt1 db 'Please enter number:'
 - prompt2 db 'Please enter number: ',10


Declarations


Uninitialized Data

- resb reserve byte
- resw reserve word
- resd reserve double word

```
label directive value
num resb 1 ; reserves 1 byte
nums resb 10 ; reserves 10 bytes
```


Uninitialized variables


Assembly Instructions

Basic Format instruction operand1, operand2

Operand

- Register
- Immediate
- Memory


Register

- eax, ax, ah, al
- ebx, bx, bh, bl
- ecx, cx, ch, cl
- edx, dx, dh, dl


Immediate

- character constants
 - character symbols enclosed in quotes
 - character ASCII code
- integer constants
 - begin with a number
 - ends with base modifier (B, O or H)
- 'A' = 65 = 41H = 01000001B


Memory

- when using the value of a variable, enclose the variable name in square brackets
- [num] value of num
- num address of num


- If the operands are registers or memory locations, they must be of the same type.
- Two memory operands are not allowed in the instruction.

