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)


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

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


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

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


```
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
 5
 section .text
 6
 global start
 start:
 mov eax, 4
10
 mov ebx,1
 mov ecx, hello
12
 mov edx, helloLen
13
 int 80h
14
15
 mov eax,1
16
 mov ebx,0
 int 80h
18
```

Instructions


```
sample.asm

1 section .data
2 hello db 'Hello world!',10
3 helloLen equ $-hello
4
5 section .text
6 global _start
7 _start:
```


```
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
 prompt
 db 'Enter your name: '
 promptLen
 equ $-prompt
 3
 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
 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
```


- Input read from the keyboard are ASCIIcoded 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 Hx Oct
 Html
 Chr
 Dec Hx Oct Html Chrl
 Dec Hx Oct Html Chr
 &#32: Space
 040
 64
 40 100 @
 96
 60 140
 «#96;
 041
 6#33;
 101 A
 61 141
 a#97;
 41
 0.42
 a#34:
 102 B
 62 142
 a#98:
 42
 043
 a#35;
 43 103 4#67;
 99
 63
 143
 a#99;
 24 044 4#36;
 44 104 D
 100
 64 144
 d
 a#37:
 105 E
 65
 e
 045
 45
 101
 145
 046
 6#38:
 46
 106 @#70;
 102
 66
 146
 a#102:
39
 047
 a#39;
 71
 47
 107
 G
 103
 67
 147
 g
 050
 a#40:
 110 @#72;
 н
 150
 &#104: h
 28
 48
 104
 68
 051
 a#41;
 49
 111
 6#73;
 105
 69
 151
 i
 6A 152
 j
 2A 052
 a#42;
 4A 112
 e#74;
 106
 k k
 2В
 0.53
 &#43:
 4B
 113
 K
 107
 6B
 153
 2C
 054 &#44:
 4C
 114 6#76;
 108
 6C 154
 &#108:
 76
 2D
 055
 4D 115
 109
 6D
 155
 m m
 116
 156
 &#110: n
 2E
 056 .
 a#78:
 110
 6E
47
 2F 057
 6#47;
 4F
 117
 a#79:
 111
 6F 157
 @#111; O
 30
 060
 a#48: 0
 50
 120 P
 112
 70
 160
 &#112: p
 061
 1 <u>1</u>
 121
 Q
 161
 &#82:
 32
 062
 &#50:
 52
 122
 72
 162
 33 063
 3
 53 123 S
 115
 73 163
 s
 064 &#52:
 54 124 6#84;
 74 164
 34
 116
 125 4#85;
 35
 065
 55
 75
 165
 126 4#86;
 36
 066
 56
 118
 76
 166
 7
 57 127 4#87;
 w
 119
 77 167
 &#119:
55
 37
 067
 58
 130
 X
 120
 78
56
 38
 070
 170
 39
 071
 9
 59 131
 Y
 121
 79 171
 y
58
 ЗΑ
 072
 5A 132
 a#90:
 122
 7A 172
59
 зв
 073
 &#59;
 5B
 133 [
 123
 7В
 173
 134 &#92:
 174
60
 зс
 074 <
 92
 5C
 124
 7C
 075
 135 ]
 125
 7D
 175
61
 ^{3D}
 =
 5D
 5E
 136
 &#94:
 126
 176
 ЗE
 076
 94
 7E
 3F 077
 ?
 137 _
 7F
 177
 www.LookupTables.com
```

ASCII Table

Dec	Нх	Oct	Html	Chr
48	30	060	¢#48;	0 -
49	31	061	&# 4 9;	1
50	32	062	2	2
51	33	063	3	3
52	34	064	۵#52;	4
53	35	065	4#53;	5
54	36	066	 4 ;	6
55	37	067	a#55;	7
56	38	070	8	8
57	39	071	9	9

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
```


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


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

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


```
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.

Division

- 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

Division

• 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.

Let's Try!

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

```
mov eax, 3
mov ebx, 0
mov ecx, x
int 80h
```


Let's Try! Get ¼ sheet of paper!

2.
$$sum = x + y;$$

3.
$$prod = x * y;$$

(assume x and y are byte-size variables)

Answer

printf("%c",x);

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


Answer

2.
$$sum = x + y;$$

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


Answer

3. prod = x * y;

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

