Prentice Hall

edition

Hex Bin 00000101

ORG; FIVE

Keyboard and Mouse Programming

The x86 PC

assembly language, design, and interfacing

fifth edition

MUHAMMAD ALI MAZIDI JANICE GILLISPIE MAZIDI **DANNY CAUSEY**

OBJECTIVES this chapter enables the student to:

- Code Assembly language instructions using INT 16H to get and check the keyboard input buffer and status bytes.
- Code Assembly language instructions for key press and detection.
- Use INT 33H to control mouse functions in text and graphics modes.
- Code Assembly language instructions to initialize the mouse and to set or get the mouse cursor position.

OBJECTIVES

this chapter enables the student to:

- Use INT 33H functions to retrieve mouse button press or release information.
- Limit mouse cursor postions by setting boundaries or defining exclusion areas.

5.1: INT 16H KEYBOARD PROGRAMMING

- The original IBM PC keyboard had 83 keys, in three major groupings:
 - 1. The standard typewriter keys.
 - 2. Ten function keys, F1 to F10.
 - 3. 15-key keypad.
- In later years, 101 key enhanced keyboards have become popular.

The x86 PC

5.1: INT 16H KEYBOARD PROGRAMMING keyboard scan codes

Each key is associated with a scan code.

Table 5-1: PC Scan Codes for 83 PC Keys Hex Key Hex Hex Key Hex Hex F9 Hex Hex<									
Hex	Key	Hex	Key	Hex VS: Ex	Key		Hex	Key	
01	Esc	17	I and i	86 F11	Hided Keyboo	Key	∖ 43	F9	
02	! and 1	18		87 F12 88 Ship	8E K	rd Scan Co	344	F10	
03	@ and 2	19	Dand n /	88 Shift F11 9 Shift F12 Ctrl F	90 Ctrl		les lex	Num Lock	
04	# and 3	1A	Scan Con	CHI FII	I Ctri	3 97	Mer	"Lock	
05	\$ and 4	1B hinatio	P and D & Arcan C & A Arcan C	Ctrl F12 Alt F11	J Chi T	-	Alt Ho	me Hex	
06	% and 5	5-2: Comb.	60 00	Alt F12 95	4 Ctrl ins		Alt PgU	AIAIT	
07	^ and 6 Hex	Kel F1 Shift F1	62 Ctrl	F6 96	Ctrl Tab	~9C ~	Alte	A3 Alt Ins	
08	& and 7 54	Shin F3	63 Ct	118 72	>Ctrl *	9F	I/I v	A4 Ali Del	
09	* and 8 \\ \frac{55}{56}			m F9 73	4 Ctrl EA			AS All T	
0A	(and 9	Shin Fe	66	Cm F10 An F1	75 Cm Py 76 Cm Py	omer	End	Alt Enter d)	
0B) and 0	59 Shift F	68	1111	11. TISC a	nd *	4D		
0C	and -	5A Shin	E9 69	All F3 All F4 o	Alt		4E	+ (gray)	
0D	+ and =		nF10 6A nF1 6B	30	snace b	ar	4F	1 and End	
0E/		5D CI	m F2			Sec.			

See the scan code tables on pages 162 - 163 of your textbook.

5.1: INT 16H KEYBOARD PROGRAMMING

- The same scan code is used for a given lowercase letter and its capital, and all keys with dual labels.
 - The keyboard shift status byte distinguishes the keys.
 - Some INT 16H function calls provide the status byte in AL.

For keyboard-motherboard, interaction IBM has provided

INT 16H.

When a key is pressed, the OS stores its scan code in memory locations called a *keyboard buffer*, located in the BIOS data area.

Bit	If = 1	Mask Code (OR)		
0	Right shift pressed	FEH		
1	Left shift pressed	FDH		
2	Ctrl pressed	FBH		
3	Alt pressed	F7H		
4	Scroll Lock toggled	EFH		
5	NumLock toggled	DFH		
6	CapsLock toggled	BFH		
7	Ins toggled	7FH		

5.1: INT 16H KEYBOARD PROGRAMMING checking a key press

- For a program to run tasks continuously while checking for a keypress requires use of INT 16H.
 - A BIOS interrupt used exclusively for the keyboard.
- To check a keypress, use INT 16H function AH = 01.

```
MOV AH,0 ;get key pressed 
INT 16H ;using INT 16H
```

- If ZF = 0, there is a key press.
- If ZF = 1, there is no key press.
- This function does not wait for the user to press a key—it simply checks to see if there is a key press.
 - If a character is available, it returns the scan code in AH, and the ASCII code in AL.

5.1: INT 16H KEYBOARD PROGRAMMING checking a key press

 Program 5-1 sends the ASCII bell character, 07 hex to the screen continuously.

```
.MODEL SMALL
 .STACK
 . DATA
MESSAGE
 DB
 'TO STOP THE BELL SOUND PRESS ANY KEY$'
 . CODE
MAIN
 PROC
 MOV
 AX, @DATA
 MOV
 DS, AX
 AH, 09
 VOM
 MOV
 DX,OFFSET MESSAGE ; DISPLAY THE MESSAGE
 INT
 21H
AGAIN: MOV
 AH, 02
 ; SENDING TO MONITOR A SINGLE CHAR
 MOV
 DL,07
 ; SEND OUT THE BELL CHAR
 INT
 21H
 MOV
 AH, 01
 ; CHECK THE KEY PRESS
 16H
 INT
 :USING INT 16H
 AGAIN
 JZ
 NO KEY PRESS STAY
 MOV
 AH, 4CH
 ANY KEY PRESSED GO
 BACK TO DOS
 INT
 21H
MAIN
 ENDP
 END
```

To stop the bell sound, the user must press any key.

5.1: INT 16H KEYBOARD PROGRAMMING which key is pressed?

- INT 16H AH = 0 determines the key pressed.
 - This function must be used *immediately after* AH = 01.

```
MOV AH,0 ;get key pressed INT 16H ;using INT 16H
```

- AH = 0 doesn't return until a key is pressed.
 - AH = 1 comes back whether or not a key has been pressed.
- AL contains the ASCII character of the pressed key.
 - The scan key is in AH.
- For characters such as F1–F10 for which there is no ASCII code, the scan code is in AH and AL = 0.
 - Thus, if AL = 0, a special function key was pressed.

5.1: INT 16H KEYBOARD PROGRAMMING which key is pressed?

```
.MODEL SMALL
 .STACK
 . DATA
MESSAGE DB 'TO STOP THE BELL SOUND PRESS Q (or q) KEY$'
 .CODE
 PROC
MAIN
 To stop the bell
 MOV
 AX, @DATA
 MOV
 DS, AX
 sound, the user
 MOV
 AH, 09
 MOV
 DX,OFFSET MESSAGE ; DISPLAY THE MESSAGE
 must press a
 INT
 21H
 AH, 02
AGAIN: MOV
 specific key.
 ; SOUND THE BELL BY SENDING OUT BELL CHAR
 MOV
 DL,07
 21H
 INT
 AH, 01
 MOV
 CHECK FOR KEY PRESS
 INT
 16H
 :USING INT 16H
 JZ
 AGAIN
 ; IF NO KEY PRESS KEEP SOUNDING THE BELL
 MOV
 AH, 0
 ; TO GET THE CHARACTER
 INT
 16H
 ;WE MUST USE INT 16H ONE MORE TIME
 Test for the
 CMP
 AL, 'Q'
 ; IS IT '0'?
 JE
 EXIT
 : IF YES EXIT
 correct keypress
 AL, 'q'
 CMP
 ; IS IT 'a'
 EXIT
 ; IF YES EXIT
 JE
 to stop the bell
 JMP
 AGAIN
 ; NO. KEEP SOUNDING THE BELL
EXIT: MOV
 AH, 4CH
 ; GO BACK TO DOS
 INT
 21H
MAIN
 ENDP
 END
```


5.1: INT 16H KEYBOARD PROGRAMMING other INT 16H functions

- INT 16H, AH = 10H (read a character) - the same as AH = 0, except that it also accepts the additional keys on the IBM extended (enhanced) keyboard.
- INT 16H, AH = 11H(find if a character is available) - the same as AH = 1, except that it also accepts the additional keys on the IBM extended (enhanced) keyboard.

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

5.2: MOUSE PROGRAMMING WITH INT 33H detecting the presence of a mouse

- Because the original IBM PC & DOS did not provide support for the mouse, interrupt INT 33H is not part of BIOS or DOS.
 - INT 33H is part of the mouse driver software installed when the PC is booted.
- The first task of any INT 33H program should be to verify the presence of a mouse and the number of buttons it supports, using INT 33H function AX = 0.
 - On return from INT 33H, if AX = 0, no mouse is supported.
 - If AX = FFFFH, the mouse is supported and the number of mouse buttons will be contained in register BX.

The x86 PC

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

5.2: MOUSE PROGRAMMING WITH INT 33H detecting the presence of a mouse

 Although most mice have two buttons, right and left, there are some with middle buttons as well.

```
MOV
 AX, 0
 ; mouse initialization option
TNT
 33H
 AX,0
CMP
 ; check AX contents after INT 33H
 ;exit if AX=0 since no mouse available
JE
 EXIT
MOV
 M BUTTON, BX ; mouse is there, save number of buttons
```

EXIT:

- In INT 21H & INT 10H, register AH is used to select functions not the case in INT 33H.
 - AL is used to select various functions and AH is set to 0.
 - The reason for "MOV AX,0".

Do not forget the "H", indicating hex. If absent, the compiler assumes it is decimal & executes INT 21H. (33 decimal = 21 H)

5.2: MOUSE PROGRAMMING WITH INT 33H some mouse terminology

- The mouse *pointer* (or cursor) is the pointer on the screen indicating where the mouse is pointing at a given time.
 - In graphics mode it is an arrow.
 - In text mode, a flashing block.
- As the mouse is moved, the mouse cursor is moved.

The x86 PC

Assembly Language, Design, and Interfacing

5.2: MOUSE PROGRAMMING WITH INT 33H some mouse terminology

- While movement of the mouse is measured in inches (or centimeters), movement of the mouse cursor on the screen is measured in units called *mickeys*.
 - Mickey units indicate mouse sensitivity.
- A mouse that can move the cursor 200 units for every inch of mouse movement has a sensitivity of 200 mickeys.
 - In this case, one mickey represents 1/200 of an inch on the screen.
 - Some mice have a sensitivity of 400 mickeys in contrast to the commonly used 200 mickeys.

The x86 PC

5.2: MOUSE PROGRAMMING WITH INT 33H displaying and hiding the mouse cursor

 The AX = 01 function of INT 33H is used to display the mouse cursor.

MOV AX,01 INT 33H

- If the video mode is graphics, the mouse arrow is visible.
- If the video mode is text, a rectangular block representing the mouse cursor becomes visible.
 - The color of the mouse cursor block is the opposite of the background color in order to be visible.
- To hide the mouse cursor after making it visible, execute option AX = 02 of INT 33H.

5.2: MOUSE PROGRAMMING WITH INT 33H video resolution vs. mouse resolution

- When the video mode is set to text mode, the mouse will automatically adopt the same resolution of 640 × 200 for its horizontal/vertical coordinates.
 - When a program gets the mouse cursor position, values are provided in pixels and must be divided by 8.
 - To get position in terms of character locations 0 to 79 (horizontal) and 0 to 24 (vertical) on the screen.

5.2: MOUSE PROGRAMMING WITH INT 33H video resolution vs. mouse resolution

 In graphics modes, resolution is 640 × 200, 640 × 350 and 640 × 480.

Table 5-5: Video and Mouse Resolution for Some Video Modes

Video Mode	Video Resolution	Туре	Mouse Resolution	Characters per Screen
AL = 03	640 × 200	Text	640 × 200	80 × 25
AL = 0EH	640 × 200	Graphics	640 × 200	80 × 25
AL = 0FH	640 × 350	Graphics	640 × 350	80 × 44
AL = 10H	640 × 350	Graphics	640 × 350	80 × 44
AL = 11H	640 × 480	Graphics	640 × 480	80 × 60
AL = 12H	640 × 480	Graphics	640 × 480	80 × 60

The mouse also adopts these graphics resolutions.

5.2: MOUSE PROGRAMMING WITH INT 33H getting the current mouse cursor position

- Option AX = 03 of INT 33H gets the current position of the mouse cursor.
 - On return, the X & Y coordinates are in registers CX (horizontal) and DX (vertical).
- BX contains the button status, 1 if down, 0 if up.
 - D0 = left button; D1 = right button; D2 = center button.
- The cursor position is given in pixels.
 - To get the mouse cursor character position, divide the horizontal and vertical values of CX & DX by 8.
- See Programs 5-3 & 5-4 on pages 168 171 of your textbook.

5.2: MOUSE PROGRAMMING WITH INT 33H setting the mouse pointer position

- INT 33H option AX = 04 allows a program to set the mouse pointer to a new location anywhere on the screen.
 - Coordinates for the new location must be placed in CX for the horizontal (x coordinate) and DX for the vertical (y coordinate).
- Values must be in pixels.

Assembly Language, Design, and Interfacing

By Muhammad Ali Mazidi, Janice Gillespie Mazidi and Danny Causey

- In the range of 0–639 & 0–199 for 640 \times 200 resolution.
 - Coordinate (0,0) is the upper left corner of the screen.

The x86 PC

5.2: MOUSE PROGRAMMING WITH INT 33H getting mouse button press information

 INT 33H option AX = 05 is used to get information about specific button presses since the last call to this function.

AX = 05

BX = 0 for left button; 1 for right button; 2 for center button

Upon return:

AX = button status where

D0 = Left button, if 1 it is down and if 0 it is up

D1 = Right button, if 1 it is down and if 0 it is up

D2 = Center button, if 1 it is down and if 0 it is up

BX = button press count

CX = x-coordinate at the last button press in pixels (horizontal)

DX = y-coordinate at the last button press in pixels (vertical)

Program 5-4 on pages 170 - 171 of your textbook shows one way to use this function.

5.2: MOUSE PROGRAMMING WITH INT 33H the button press count program

- Program 5-5 on pages 172 173 uses the AX = 05 function to monitor the number of times the left button is pressed and then displays the count.
 - It prompts the user to press the left button a number of times.
 - When the user is ready to see how many times the button was pressed, any key can be pressed.

Prentice Hall

Dec Hex Bin 5 5 00000101

ENDS; FIVE

The x86 PC

assembly language, design, and interfacing

fifth edition

MUHAMMAD ALI MAZIDI JANICE GILLISPIE MAZIDI DANNY CAUSEY