

LABORATORY TOPICS

Interrupts

- can be a hardware or software interrupt
- the printer is out of paper
 - hardware interrupt
- assembly program issuing a system call
 - software interrupt

An interrupt simply gets the attention of the processor so that it would context switch and execute the system's interrupt handler being invoked.

Interrupts

- break the program execution cycle (Fetch-Decode-Execute)
- wait for interrupt to be serviced

Linux services

• int ox8o, int 8oH – function calls

 system call numbers for this service are placed in EAX

- 1 sys_exit (system exit)
- 3 sys_read (read from standard input)
- 4 sys_write (write to standard output)

INT 80H

```
mov eax, 1
mov ebx, 0
int 80H
```

- terminate program
- return o at the end of main program (no error)

INT 80H

```
mov eax, 3
mov ebx, 0
mov ecx, <address>
int 80H
```

- reads user input
- stores input to a variable referenced by address

INT 80H

```
mov eax, 4
mov ebx, 1
mov ecx, <string>
mov edx, <length>
int 80H
```

- outputs a character/string
- character/string must be in ECX and string length must be in EDX before issuing interrupt


```
sample.asm
 section .data
 hello db 'Hello world!',10
 helloLen equ $-hello
 section .text
 6
 global start
 start:
9
 mov eax, 4
10
 mov ebx,1
 mov ecx, hello
12
 mov edx, helloLen
 int 80h
14
15
 mov eax,1
16
 mov ebx,0
 int 80h
```

Instructions


```
9 mov eax,4
10 mov ebx,1
11 mov ecx,hello
12 mov edx,helloLen
13 int 80h
14
15 mov eax,1
16 mov ebx,0
17 int 80h
18
```


```
sample.asm
 section .data
 db 'Enter your name: '
 prompt
 equ $-prompt
 3
 promptLen
 section .bss
 6
 name
 resb 10
 section .text
 9
 global start
  10
 start:
  11
  12
 mov eax,4
  13
 mov ebx,1
  14
 mov ecx, prompt
  15
 mov edx, promptLen
  16
 int 80h
  17
  18
 mov eax,3
  19
 mov ebx,0
  20
 mov ecx, name
  21
 int 80h
  22
  23
 mov eax,1
  24
 mov ebx,0
  25
 int 80h
```


```
sample.asm
 section .data
 db 'Enter your name: '
 prompt
 promptLen equ $-prompt
 section .bss
 resb 10
 name
 section .text
 global start
 start:
```


```
12
 mov eax,4
13
 mov ebx,1
14
 mov ecx, prompt
15
 mov edx, promptLen
16
 int. 80h
18
 mov eax,3
19
 mov ebx,0
20
 mov ecx, name
 int 80h
21
22
23
 mov eax,1
24
 mov ebx,0
 int 80h
25
```


- Input read from the keyboard are ASCII-coded characters.
- Output displayed on screen are ASCII-coded characters.
- To perform arithmetic, a numeric character must be converted from ASCII to its equivalent value.
- To print an integer, a number must be converted to its equivalent ASCII character(s).

Character to Number:

```
section .bss
num resb 1
section .text
mov eax, 3
mov ebx, 0
mov ecx, num
int 80h
```


```
Character to Number:
```

```
section .bss
 num resb 1
section .text
 mov eax, 3
 mov ebx, 0
 mov ecx, num
 int 80h
 sub [num], 30h
```

ASCII Table

Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html Ch	ır
32	20	040		Space	64	40	100	 4 ;	0	96	60	140	`	×
33	21	041	6#33;	1	65	41	101	A	A	97	61	141	a	a
34	22	042	@#3 4 ;	**	66	42	102	B	В	98	62	142	a#98;	ь
35	23	043	#	#	67	43	103	C	C	99	63	143	6#99;	C
36	24	044	«#36;	ş	68	44	104	D	D	100	64	144	%#100;	d
37	25	045	<u>6#37;</u>	*	69	45	105	«#69;	E	101	65	145	e	e
38	26	046	6#38;	6.	70	46	106	O;		102	66	146	f	£
39	27	047	6#39;		71	47	107	G		103	67	147	g	a
40	28	050	&# 4 0;	(72	48		e#72;		104	68	150	a#104;	h
41	29	051))	73	49	111			105	69	151	a#105;	i
42	2 A	052	*</td><td>*</td><td>74</td><td>4A</td><td>112</td><td>a#74;</td><td></td><td>106</td><td>6A</td><td>152</td><td>a#106;</td><td>j </td></tr><tr><td>43</td><td>2B</td><td>053</td><td></td><td>+</td><td>75</td><td>4B</td><td>113</td><td>K</td><td></td><td>107</td><td>6B</td><td>153</td><td></td><td>k</td></tr><tr><td>44</td><td>2C</td><td>054</td><td>a#44;</td><td>A</td><td>76</td><td>4C</td><td></td><td>L</td><td></td><td>108</td><td>6C</td><td>154</td><td>a#108;</td><td>1</td></tr><tr><td>45</td><td>ZD</td><td>055</td><td>-</td><td>= 1</td><td>77</td><td>4D</td><td></td><td>M</td><td></td><td>109</td><td>6D</td><td>155</td><td>m</td><td>m</td></tr><tr><td>46</td><td>2E</td><td>056</td><td>.</td><td>-</td><td>78</td><td>4E</td><td></td><td>N</td><td></td><td>110</td><td>6E</td><td>156</td><td></td><td>n</td></tr><tr><td>47</td><td>2F</td><td>057</td><td>/</td><td></td><td>79</td><td>4F</td><td></td><td>O</td><td></td><td>111</td><td>6F</td><td>157</td><td>o</td><td>0</td></tr><tr><td>48</td><td>30</td><td>060</td><td>0</td><td></td><td>80</td><td>50</td><td>120</td><td>O;</td><td></td><td>112</td><td>70</td><td>160</td><td></td><td>p</td></tr><tr><td>49</td><td>31</td><td>061</td><td>1</td><td>1</td><td>81</td><td>51</td><td>121</td><td>Q</td><td>_</td><td>113</td><td>71</td><td>161</td><td>q</td><td>a</td></tr><tr><td>50</td><td>32</td><td>062</td><td>O;</td><td>2</td><td>82</td><td>52</td><td>122</td><td>6#82;</td><td></td><td>114</td><td>72</td><td>162</td><td>r</td><td>r</td></tr><tr><td>51</td><td>33</td><td>063</td><td>3</td><td>3</td><td>83</td><td>53</td><td>123</td><td>6#83;</td><td></td><td>115</td><td>73</td><td>163</td><td>s</td><td>8</td></tr><tr><td>52</td><td>34</td><td>064</td><td>4</td><td>4</td><td>84</td><td>54</td><td></td><td>4;</td><td></td><td>116</td><td>74</td><td>164</td><td>t</td><td>t</td></tr><tr><td>53</td><td>35</td><td>065</td><td>5</td><td>5</td><td>85</td><td>55</td><td></td><td>U</td><td></td><td>117</td><td>75</td><td>165</td><td></td><td>u</td></tr><tr><td>54</td><td>36</td><td>066</td><td>4;</td><td>6</td><td>86</td><td>56</td><td></td><td>V</td><td></td><td>118</td><td>76</td><td>166</td><td>v</td><td>v</td></tr><tr><td>55</td><td>37</td><td>067</td><td>7</td><td>7</td><td>87</td><td>57</td><td></td><td>W</td><td></td><td>119</td><td>77</td><td>167</td><td></td><td>w</td></tr><tr><td>56</td><td>38</td><td>070</td><td>8</td><td>8</td><td>88</td><td>58</td><td></td><td>X</td><td></td><td>120</td><td>78</td><td>170</td><td></td><td>×</td></tr><tr><td>57</td><td>39</td><td>071</td><td>6#57;</td><td>9</td><td>89</td><td>59</td><td>131</td><td>a#89;</td><td></td><td>121</td><td>79</td><td>171</td><td></td><td>Y</td></tr><tr><td>58</td><td>ЗA</td><td>072</td><td>:</td><td>=</td><td>90</td><td>5A</td><td></td><td>Z</td><td></td><td>122</td><td>7A</td><td>172</td><td>z</td><td>z</td></tr><tr><td>59</td><td>3B</td><td>073</td><td>;</td><td>5</td><td>91</td><td>5B</td><td>133</td><td>a#91;</td><td>_</td><td>123</td><td>7B</td><td>173</td><td>{</td><td>- 1</td></tr><tr><td>60</td><td>3C</td><td>074</td><td></td><td><</td><td>92</td><td>5C</td><td></td><td>6#92;</td><td></td><td>124</td><td>7C</td><td>174</td><td> </td><td>- 1</td></tr><tr><td>61</td><td>3D</td><td>075</td><td>=</td><td>=</td><td>93</td><td>5D</td><td>135</td><td>6#93;</td><td>_</td><td>125</td><td>7D</td><td>175</td><td>}</td><td>}</td></tr><tr><td>62</td><td>3E</td><td>076</td><td></td><td>></td><td>94</td><td>5E</td><td>136</td><td>6#94;</td><td></td><td>126</td><td>7E</td><td>176</td><td>~</td><td>DEL</td></tr><tr><td> 63</td><td>3F</td><td>077</td><td><u>4</u>#63;</td><td>2</td><td>95</td><td>5F</td><td>137</td><td>6#95;</td><td>_</td><td>127</td><td>7F</td><td>177</td><td>@#127;</td><td></td></tr><tr><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>S</td><td>ourc</td><td>e: w</td><td>TVIV.</td><td>Look</td><td>upTables</td><td>.com</td></tr></tbody></table>											

ASCII Table

```
Dec Hx Oct Html Chr
 060 0 0
 48 30
49 31 061 1 <mark>1</mark>
50 32 062 &#50: 2
51 33 063 &#51: 3
52 34 064 &#52: 4
 _065 &#53: <mark>5</mark>
53 35
54 36 066 &#54: <mark>6</mark>
55 37 067 7 <mark>7</mark>
56 38 070 &#56; <mark>8</mark>
57 39 071 9 <mark>9</mark>
```


Character to Number:

```
mov ecx, num
int 80h
sub [num], 30h
```

```
num = 0 0 1 1 0 1 0 0

30h = 0 0 1 1 0 0 0 0

num = 0 0 0 0 0 1 0 0
```


Converting Numbers to Characters

```
Number to Character:
```

```
section .text
mov eax, 4
mov ebx, 1
mov ecx, num
mov edx, 1
int 80h
```


Converting Numbers to Characters

```
Number to Character: section .text add [num], 30h
```

```
mov eax, 4
mov ebx, 1
mov ecx, num
mov edx, 1
int 80h
```


Converting Numbers to Characters

Number to Character:

add [num], 30h

```
num =
```

30h =

num =

```
0 0 0 0 0 1 1 0
```

0 0 1 1 0 0 0 0

0 0 1 1 0 1 1 0

LABORATORY TOPICS

Implementing Sequential Statements

Assignment Instruction

- mov instruction
 mov destination, source
- mov is a storage command
- copies a value into a location
- destination may be register or memory
- source may be register, memory or immediate
- operands should not be both memory
- operands must be of the same size

Simple Instructions

- inc destination
 - increase destination by 1
- dec destination
 - decrease destination by 1
- neg destination
 - negate destination (2's complement)
- destination may be a register or a memory

Add and Sub Instructions

- add destination, source
 destination = destination + source
- sub destination, source
 destination = destination source

same restrictions as the mov instruction

Add and Sub Instructions

```
add eax, 5
```

eax = eax + 5

sub [num], bx

[num] = [num] - bx

- mul source
- Source is the multiplier
- Source may be a register or memory
- If source is byte-size then
 AX = AL * source
- If source is word-size then
 DX:AX = AX * source
- If source is double word-size then

EDX:EAX = EAX * source

```
mov al, 2
mov [num], 80H
mul byte [num]
```


```
mov al, 2
mov [num], 80H
mul byte [num]
```

• This results in AX = 2 * 128 = 256 = 0100 H

(O) A

```
mov al, 2
mov [num], 80H
mul byte [num]
```

- This results in AX = 2 * 128 = 256 = 0100 H
- In Binary, AX = 0000000100000000 B

M

```
mov al, 2
mov [num], 80H
mul byte [num]
```

- This results in AX = 2 * 128 = 256 = 0100 H
- In Binary, AX = 0000000100000000 B
- So, AH = 1 and AL = 0.

```
mov ax, 2
mov [num], 65535
mul word [num]
```

- This results in 2 * 65535 = 131070 = 0001FFFE H.
- DX = 1 and AX = FFFE H
- Only when taken together will one get the correct product.

- div source
- Source is the divisor
- Source may be a register or memory
- If source is byte-size then

AH = AX mod source

AL = AX div source

If source is word-size then

DX = DX:AX mod source

AX = DX:AX div source

If source is double word-size then

EDX = EDX:EAX mod source

EAX = EDX:EAX div source

- div == integer division
- mod == modulus operation (remainder)

Division (Divide word by byte)

```
mov ax, 257
mov [num], 2
div byte [num]
```


Division (Divide word by byte)

```
mov ax, 257
mov [num], 2
div byte [num]
```

• This results in AH = 1 and AL = 128

Division (Divide byte by byte)

```
mov [num], 129
mov al, [num]
mov ah, 0
mov [num], 2
div byte [num]
```


Division (Divide byte by byte)

```
mov [num], 129
mov al, [num]
mov ah, 0
mov [num], 2
div byte [num]
```

• AX = 129 since AH = 0 and AL = 129

Division (Divide byte by byte)

```
mov [num], 129
mov al, [num]
mov ah, 0
mov [num], 2
div byte [num]
```

- AX = 129 since AH = 0 and AL = 129
- This results in AH = 1 and AL = 64

Division (Divide word by word)

```
mov dx, 0
mov ax, 65535
mov [num], 32767
div word [num]
```

- DX:AX = 65535
- num = 32767
- This results in DX = 1 and AX = 2.

Division (Divide word by word)

```
mov dx, 1
mov ax, 65535
mov [num], 65535
div word [num]
```

- Taken together the values in DX and AX is 131071.
- This is divided by 65535.
- The results are in DX = 1 and in AX = 2.

Divide Overflow Error

```
mov ax, 65535
mov [num], 2
div byte [num]
```

- Dividing 65535 by 2 results in a quotient of 32767 with a remainder of 1.
- The value 32767 will not fit in AL, the destination of the quotient, thus resulting in an error.

Sample: scanf("%c",&x);

mov eax, 3 mov ebx, 0 mov ecx, x int 8oh

printf("%c",x);

2. sum = x + y;

3. prod = x * y;

(assume x and y are byte-size variables)

printf("%c",x);

```
mov eax, 4
mov ebx, 1
mov ecx, x
mov edx, 1
int 8oh
```

2. sum = x + y;

mov bl, [x]
add bl, [y]
mov [sum], bl

3. prod = x * y;

mov al, [x]
mul byte[y]
mov [prod], ax