Intel Assembly

Intel Assembly

Goal: to gain a knowledge of Intel 32-bit assembly instructions

References:

- M. Pietrek, "Under the Hood: Just Enough Assembly Language to Get By"
 - MSJ Article, February 1998 <u>www.microsoft.com/msj</u>
 - Part II", MSJ Article, June 1998 www.microsoft.com/msj
- •IA-32 Intel® Architecture Software Developer's Manual,
 - Volume 1: Basic Architecture www.intel.com/design/Pentium4/documentation.htm#manuals
 - Volume 2A: Instruction Set Reference A-M www.intel.com/design/pentium4/documentation.htm#manuals
 - Volume 2B: Instruction Set Reference N-Z www.intel.com/design/pentium4/documentation.htm#manuals

Assembly Programming

- Machine Language
 - binary
 - hexadecimal
 - machine code or object code
- Assembly Language
 - mnemonics
 - assembler
- High-Level Language
 - Pascal, Basic, C
 - compiler

Assembly Language Programming

Motivations

Why do you learn assembly language?

Application

HLL

OS

Assembly

microprogramming

Architecture

What Does It Mean to Disassemble Code?

What Does It Mean to Disassemble Code?

Why is Disassembly Useful in Malware Analysis?

• It is not always desirable to execute malware: disassembly provides a static analysis.

• Disassembly enables an analyst to investigate all parts of the code, something that is not always possible in dynamic analysis.

 Using a disassembler and a debugger in combination creates synergy.

32-bit Instructions

- Instructions are represented in memory by a series of "opcode bytes."
- A variance in instruction size means that disassembly is position specific.
- Most instructions take zero, one, or two arguments:

instruction destination, source

For example: add eax, ebx

is equivalent to the expression eax = eax + ebx

Assembly Instruction format

General format

mnemonic

operand(s)

;comments

MOV

destination, source

copy source operand to destination

Example:

MOV DX,CX

Example 2:

MOV

MOV CL,55H MOV DL,CL MOV AH,DL MOV AL,AH MOV BH,CL

CH,BH

АН	AL
ВН	BL
СН	CL
DH	DL

Section B.1: The 8086 Instruction Set

Page 865

MOV Move

Flags: Unchanged

Format: MOV dest, source; copy source to dest

Function: Copy a word or byte from a register, memory location, or immediate number to a register or memory location. Source and destination must be of the same size and cannot both be memory locations.

MOV instruction (16 bits)

MOV	CX,468H
MOV	AX,CX
MOV	DX,AX
MOV	BX,DX
MOV	DI,BX
MOV	SI,DI
MOV	DS,SI
MOV	RP DI

АН	AL						
ВН	BL						
СН	CL						
DH	DL						
SP							
BP							
DI							
SI							

IP
FLAGS

CS
DS
ES
SS

What if ...

MOV AL,DX

Rule #1:

moving a value that is too large into a register will cause an error

MOV BL,7F2H ;Illegal: 7F2H is larger than 8 bits

MOV AX,2FE456H ;Illegal

Rule #2:

Data can be moved directly into nonsegment registers only (Values cannot be loaded directly into any segment register. To load a value into a segment register, first load it to a nonsegment register and then move it to the segment register.)

MOV AX,2345H MOV DI,1400H MOV DS,AX MOV ES,DI

Rule #3:

If a value less than FFH is moved into a 16-bit register, the rest of the bits are assumed to be all zeros.

MOV BX, 5

BX = 0005BH = 00, BL = 05

ADD instruction

ADD destination, source ;ADD the source operand to the destination

MOV AL,25H
MOV BL,34H
ADD AL,BL

You can do this,

MOV DH,25H
ADD DH,34H

- •What is the corresponding C++ code?
- •The way C++ compiler implements '+' operation is fixed
- Assembly language has more flexibility
- •Assembly language can tailor the code closer to the hardware (That is where the efficiency comes from)

ADD Signed or Unsigned ADD

Flags: Affected: OF,SF,ZF,AF,PF,CF

Format: ADD dest, source; dest=dest+source

Function: Adds source operand to destination operand and places the result in destination. Both source and destination operands must match (e.g.,both byte size or word size) and only one of them can be in memory.

- A segment is an area of memory that includes up to 64K bytes
- Begins on an address evenly divisible by 16
- 8085 could address a max. of 64K bytes of physical memory
 - it has only 16 pins for the address lines $(2^{16} = 64K)$
- 8088/86 stayed compatible with 8085
 - Range of 1MB of memory, it has 20 address pins ($2^{20} = 1 \text{ MB}$)
 - Can handle 64KB of code, 64KB of data, 64KB of stack
- A typical Assembly language program consist of three segments:
 - Code segments
 - Data segment
 - Stack segment

Program Segments...a sample

```
:THE FORM OF AN ASSEMBLY LANGUAGE PROGRAM
:NOTE: USING SIMPLIFIED SEGMENT DEFINITION
 .MODEL SMALL
 .STACK 64
 .DATA
DATA1
 52H
 DB
DATA2
 DB
 29H
SUM
 9
 DB
 .CODE
MAIN
 PROC
 FAR
 ;this is the program entry point
 AX,@DATA
 MOV
 ;load the data segment address
 MOV
 DS.AX
 ;assign value to DS
 MOV
 AL,DATA1
 get the first operand
 get the second operand
 MOV
 BL,DATA2
 ADD
 AL.BL
 ;add the operands
 SUM.AL :store the result in location SUM
 MOV
 MOV
 AH,4CH
 :set up to
 21H
 INT
 return to DOS
MAIN
 ENDP
 MAIN
 END
 this is the program exit point;
```


Why segment?

- Fig. 9-1a. How many address pins in 8086 chip?
- In 8085, only 16 pins for address lines. What's the size of physical memory can be pointed to in one instruction?
- What is the size of the physical memory 8086 can handle?
- How does 8086 handle the physical memory using the extra pins it is given?

Code segment

The 8086 fetches the instructions (opcodes and operands) from the code segments.

The 8086 address types:

- Physical address
- Offset address
- Logical address

Physical address

- 20-bit address that is actually put on the address pins of 8086
- Decoded by the memory interfacing circuitry
- A range of 00000H to FFFFFH
- It is the actual physical location in RAM or ROM within 1 MB mem. range

CCC 222 Assembly Language Dregramming and Microprocessor Cyctoms

Offset address

- A location within a 64KB segment range
- A range of 0000H to FFFFH

Logical address

consist of a segment value and an offset address

Program Segments...example

Define the addresses for the 8086 when it fetches the instructions (opcodes and operands) from the code segments.

- Logical address:
 - Consist of a CS (code segment) and an IP (instruction pointer) format is CS:IP
- Offset address
 - **IP** contains the offset address
- Physical address
 - generated by shifting the CS left one hex digit and then adding it to the IP
 - the resulting 20-bit address is called the physical address

Program Segments...example

Suppose we have:

CS 2500 IP 95F3

- Logical address:
 - Consist of a CS (code segment) and an IP (instruction pointer) format is CS:IP
 2500:95F3H

- Offset address
 - IP contains the offset address which is
 95F3H
- Physical address
 - generated by shifting the CS left one hex digit and then adding it to the IP
 25000 + 95F3 = 2E5F3H

Data segment

Data segment refers to an area of memory set aside for data

- Format DS:BX or DI or SI
- example:

DS:0200 = 25

DS:0201 = 12

DS:0202 = 15

DS:0203 = 1F

DS:0204 = 2B

Data segment

Example:

Add 5 bytes of data: 25H, 12H, 15H, 1FH, 2BH

Not using data segment

MOV	AL,00H	;clear AL

ADD AL,25H ;add 25H to AL

ADD AL,12H

ADD AL,15H

ADD AL,1FH

ADD AL,2BH

Data segment

Example:

Add 5 bytes of data: 25H, 12H, 15H, 1FH, 2BH

using data segment with a constant offset

Data la action in management

Data location in memory:	Program:	
DS:0200 = 25	MOV	AL,0
DS:0201 = 12	ADD	AL,[0200]
DS:0202 = 15	ADD	AL,[0201]
DS:0203 = 1F	ADD	AL,[0202]
DS:0204 = 2B	ADD	AL,[0203]
	ADD	AL,[0204]

Data segment

Example:

Add 5 bytes of data: 25H, 12H, 15H, 1FH, 2BH

using data segment with an offset register

Program:

MOV AL,0

MOV BX,0200H

ADD AL,[BX]

INC BX ;same as "ADD BX,1"

ADD AL,[BX]

INC BX

ADD AL,[BX]

INC BX

ADD AL,[BX]

Feb – May 2022 CSC 222 – Assembly Language Programming and Microprocessor Systems

Endian conversion

• Little endian conversion:

In the case of 16-bit data, the low byte goes to the low memory location and the high byte goes to the high memory address. (Intel, Digital VAX)

• Big endian conversion:

The high byte goes to low address. (Motorola)

Example:

Suppose DS:6826 = 48, DS:6827 = 22,

Show the contents of register BX in the instruction MOV BX,[6826]

Little endian conversion: BL = 48H, and BH = 22H

Stack segment

Stack

A section of RAM memory used by the CPU to store information temporarily.

- Registers: SS (Stack Segment) and SP (stack Pointer)
- Operations: PUSH and POP
 - PUSH the storing of a CPU register in the stack
 - POP loading the contents of the stack back into the CPU
- Logical and offset address format: SS:SP

Flag Register

- Flag Register (status register)
 - 16-bit register
 - Conditional flags: CF, PF, AF, ZF, SF, OF
 - Control flags: TF, IF, DF

	14					100		P		5	4	3	2	1	0
R	R	R	R	OF	DF	IF	TF	SF	ZF	U	AF	U	PF	U	CF

R = reserved

U = undefined

OF = overflow flag

DF = direction flag

IF = interrupt flag

TF = trap flag

SF = sign flag

ZF = zero flag

AF = auxiliary carry flag

PF = parity flag

CF = carry flag

Flag Register and ADD instruction

- Flag Register that may be affected
 - Conditional flags: CF, PF, AF, ZF, SF, OF

Flow Control I

• JMP location

Transfers program control to a different point in the instruction stream without recording return information.

```
jmp eax
jmp 0x00934EE4
```

Flow Control II

• CMP value, value / Jcc location

The *compare* instruction compares two values, setting or clearing a variety of flags (e.g., ZF, SF, OF). Various *conditional jump* instructions use flags to branch accordingly.

cmp eax, 4
je 40320020

cmp [ebp+10h], eax
jne 40DC0020

Flow Control III

• TEST value, value / Jcc location

The *test* instruction does a logical AND of the two values. This sets the SF, ZF, and PF flags. Various *conditional jump* instructions use these flags to branch.

test eax, eax jnz 40DA0020

test edx, 0056FCE2 jz 56DC0F20

Looping using zero flag

• The zero flag is set (ZF=1), when the counter becomes zero (CX=0)

• Example: add 5 bytes of data

	MOV	CX,05	;CX holds the loop count
	MOV	BX,0200H	;BX holds the offset data address
	MOV	AL,00	;initialize AL
ADD_LP:	ADD	AL,[BX]	;add the next byte to AL
	INC	BX	;increment the data pointer
	DEC	CX	;decrement the loop counter
	JNZ	ADD_LP	;jump to next iteration if counter
			;not zero

Addressing Modes – Accessing operands (data) in various ways

80X86 Addressing Modes

- 1. Register
- 2. Immediate
- 3. Direct
- 4. Register indirect
- 5. Based relative
- 6. Indexed relative
- 7. Based indexed relative

Register Addressing Mode

- Registers are used to hold the data
- Memory is not accessed (hence is fast)
- Source and destination registers must match in size
- Exp: MOV BX,DX

MOV ES, AX

ADD AL, BH

MOV CL, AX (error)

Immediate Addressing Mode

- The source operand is a constant
- can be used to load information to any registers except the segment registers and flag registers (can be done indirectly)
- operands come immediately after the opcode
- EXP: MOV AX,2550H
 MOV CX,625
 MOV BL,40H
- How about MOV DS, 0123H ? (page 42)

Direct Addressing Mode

- The data is in memory
- The address of the operand is provided in the instruction directly
- The address is the offset address
- The physical address can be calculated using the content in the DS register
- Exp1: MOV DL,[2400] ;move contents of DS:2400H into DL
- Exp2: MOV AL,99H
 MOV [3518],AL

Register Indirect Addressing Mod

- The address of the memory location is in a register (SI, DI, or BX only)
- The physical address is calculated using the content of DS
- EXP: MOV CL,[SI] move contents of DS:SI into CL MOV [DI],AH move contents of AH into DS:DI

MOV [SI],AX; little endian is applied

moves contents of AX into memory

;locations DS:SI and DS:SI +1 37 CSC 222 – Assembly Language Programming and Microprocessor Systems

Based Relative Addressing Mod

- BX or BP can be used
- effective address: [BX]+disp, or [BP]+disp
- The physical address is calculated using DS for [BX]+disp, and SS for [BP]+disp
- Exp: MOV CX,[BX]+10 ;move DS:BX+10 & DS:BX+10+1 ;into CX. PA= DS(sl) +BX+10
 MOV AL,[BP]+5 ;PA = SS (sl) + BP + 5

Index Relative Addressing Mod

- Similar to the based relative addressing mode
- DI and SI are used to hold the offset address
- DS is used for calculating physical address

EXP:
$$MOV DX,[SI]+5$$
 ; $PA = DS (sI) + SI + 5$ $MOV CL,[DI]+20$; $PA = DS (sI) + DI + 20$

Based Indexed Addressing Mod

- Combining the previous two modes
- One base register and one index register are used
- for physical address calculation, DS is used for BX; SS is used for BP
- EXP: MOV CL,[BX][DI]+8 ;PA=DS(sl)+BX+DI+8
 MOV AH,[BP][SI]+29 ;PA=SS(sl)+BP+SI+29

Assembly Language Programming

Assembly Programming

Assembly Language instruction consist of four fields

[label:] mnemonic [operands] [;comment]

- Labels
 - See rules
- mnemonic, operands
 - MOV AX, 6764
- comment
 - ; this is a sample program

Model Definition

MODEL directive –selects the size of the memory model

MODEL MEDIUM

- Data must fit into 64KB
- Code can exceed 64KB

MODEL COMPACT

- Data can exceed 64KB
- Code cannot exceed 64KB

MODEL LARGE

- Data can exceed 64KB (but no single set of data should exceed 64KB)
- Code can exceed 64KB

MODEL HUGE

- Data can exceed 64KB (data items i.e. arrays can exceed 64KB)
- Code can exceed 64KB

MODEL TINY

- Data must fit into 64KB
- Code must fit into 64KB
- Used with COM files

Feb – May 2022 CSC 222 – Assembly Language Programming and Microprocessor

Segments

```
Segment definition:
```

The 80x86 CPU has four segment registers: CS, DS, SS, ES

Segments of a program:

.STACK ; marks the beginning of the stack segment

example:

.STACK 64 ;reserves 64B of memory for the stack

.DATA ; marks the beginning of the data segment

example:

.DATA1 DB 52H

;DB directive allocates memory in byte-size chunks

CSC 222 – Assembly Language Programming and Microprocessor Systems

Segments

.CODE ; marks the beginning of the code segment

- starts with PROC (procedures) directive
- the PROC directive may have the option FAR or NEAR
- ends by ENDP directives

Assemble, Link, and Run Program

STEP		INPUT	PROGRAM	OUTPUT	
1.	Edit the program	keyboard	editor	myfile.asm	
2.	Assemble the program	myfile.asm	MASM or TASM	myfile.obj myfile.lst myfile.crf	
3.	Link the program	myfile.obj	LINK or TLINK	myfile.exe myfile.map	

Assemble, Link, Run Files

- .asm source file
- .obj machine language file
- .lst − list file
 - it lists all the Opcodes, Offset addresses, and errors that MASM detected
- .crf cross-reference file
 - an alphabetical list of all symbols and labels used in the program as well as the program line numbers in which they are referenced
- .map map file
 - to see the location and number of bytes used when there are many segments for code or data

PAGE and TITLE directives

PAGE [lines],[columns]

- To tell the printer how the list should be printed
- Default mode is 66 lines per page with 80 characters per line
- The range for number of lines is 10 to 255 and for columns is 60 to 132

TITLE

- Print the title of the program
- The text after the TITLE pseudo-instruction cannot be more than 60 ASCII characters

- NEAR When control transferred to a memory location within the current code segment
- FAR When control is transferred outside the current code segment
- CS:IS This register always points to the address of the next instruction to be executed.
 - In a NEAR jump, IP is updated, CS remains the same
 - In a FAR jump, both CS and IP are updated

- Conditional Jumps See Table 2-1
- Short Jump
 - All conditional jumps are short jump
 - The address of the target must be within −128 to +127 bytes of the IP
 - The conditional jump is a two-byte instruction:
 - One byte is the opcode of the J condition
 - The 2nd byte is between 00 and FF
 - 256 possible addresses:
 - forward jump to +127
 - backward jump to −128

- forward jump to +127:
 - calculation of the target address:
 - by adding the IP of the following instruction to the operand (see page 65)
- backward jump to −128
 - the 2nd byte is the 2's complement of the displacement value
 - Calculation of the target address:
 - the 2nd byte is added to the IP of the instruction after the jump (see Program 2-1, and page 65)

- Unconditional Jumps "JMP label" When control is transferred unconditionally to the target location label
 - SHORT JUMP "JMP SHORT label"
 - NEAR JUMP "JMP label"
 - FAR JUMP "JMP FAR PTR label"
- CALL statements A control transfer instruction used to call a procedure
 - In NEAR call IP is saved on the stack (see figure 2-5, page 67)
 - In FAR call both CS and IP are saved on the stack
 - RET the last instruction of the called subroutine

- Assembly Language Subroutine
 - one main program and many subroutines
 - main program is the entry point from DOS and is FAR
 - subroutines called within the main program
 - can be FAR or NEAR
 - if after PROC nothing is mentioned, it defaults to NEAR

- 80x86 data types
 - 8-bit or 16-bit
 - Positive or negative
 - example 1: number $5_{10}(101_2)$ will be 0000 01010
 - *example2:* number 514₁₀(10 0000 0010₂) will be 0000 0010 0000 0010

- Assembler data directives
 - **ORG** (origin) to indicate the beginning of the offset address
 - example:

ORG 0010H

■ **DB** (define byte) – allocation of memory in byte-sized chunks

example:

	DATA1	DB	25	;decimal
	DATA2	DB	10001001B	;binary
	DATA3	DB	12H	;hex
	DATA4	DB	' 2591'	;ASCII numbers
	DATA5	DB	?	;set aside a byte
	DATA6	DB	'Hello'	;ASCII characters
_	DATA7	DB	"O' Hi"_	;ASCII characters
つ		CSC 222 - Accombly I	Languago Programmino	and Microprocecor

Feb - May 2022

CSC 222 – Assembly Language Programming and Microprocessor Systems

- Assembler data directives
 - **DUP** (duplicate) to duplicate a given number of characters
 - example:

```
DATA1 DB 0FFH, 0FFH, 0FFH, 0FFH ;fill 4 bytes with FF Can be replaced with:
```

DATA2 DB 4 DUP(0FFH) ;fill 4 bytes with FF

DATA3 DB 30 DUP(?) ;set aside 30 bytes

DATA4 DB 5 DUP (2 DUP (99)) ;fill 10 bytes with 99

- Assembler data directives
 - **DW** (define word) allocate memory 2 bytes (one word) at a time
 - example:

```
DATA1
 342
 ;decimal
 DW
DATA2
 DW
 01010001001B
 ;binary
DATA3
 DW
 123FH
 ;hex
DATA4
 DW
 9,6,0CH, 0111B,'Hi'
 ;Data numbers
DATA5
 DW
 8 DUP (?)
 ;set aside 8 words
```

- **EQU** (equate) define a constant without occupying a memory location
 - example:

COUNT EQU 25

;COUNT can be used in many places in the program CSC 222 – Assembly Language Programming and Microprocessor Systems

- Assembler data directives
 - **DD** (define doubleword) allocate memory 4 bytes (2 words) at a time
 - example:

```
DATA1
 1023
 DD
 ;decimal
DATA2
 DD
 ;binary
 01010001001001110110B
DATA3
 DD
 7A3D43F1H
 ;hex
DATA4
 ;Data numbers
 DD
 54H, 65432H,65533
```

- **DQ** (define quadwordequate) allocate memory 8 bytes (4 words) at a time
 - example:

DATA1	DQ	6723F9H	;hex
DATA2	DQ	'Hi'	;ASCII characters
DATA3	DQ	?	;nothing

- Assembler data directives
 - **DT** (define ten bytes) allocates packed BCD numbers (used in multibyte addition of BCD numbers)
 - example:

```
DATA1 DT 123456789123 ;BCD

DATA2 DT ? ;nothing

DATA3 DT 76543d ;assembler will convert decimal number to hex and store it
```

Full Segment Definition

- Simple segment definition refers to newer definition
 - Microsoft MASM 5.0 or higher
 - Borland's TASM ver. 1
- Full segment definition refers to older definition
- SEGMENT directive indicate to the assembler the beginning of a segment
- END directive indicate to the assembler the beginning of a segment

Example:

label SEGMENT [options]

; statements

label ENDS

EXE vs. COM

COM files

- Smaller in size (max of 64KB)
- Does not have header block

• EXE files

- Unlimited size
- Do have header block (512 bytes of memory, contains information such as size, address location in memory, stack address)

Converting from EXE to COM

Procedure for conversion to COM from EXE

- 1. Change the source file to the COM format
- 2. Assemble
- 3. Link
- 4. Use utility program EXE2BIN that comes with DOS

C:>EXE2BIN program1, program1.com

Arithmetic and Logic Instructions and Programs

Arithmetic and Logic Instructions

- Integer Number Formats
- •Signed (chap.6) and unsigned (chap.3) arithmetic Instructions
- Unsigned addition
- Unsigned Subtraction
- Unsigned Multiplication
- Unsigned Division
- Logic Instructions
- Rotate Instructions
- BCD and ASCII Operations & Conversion

Unsigned Addition

- Addition Instructions: ADD, ADC, INC
- Flags Changes (shown in Debug)
- The Carry Flag CF
- What's different between ADD and ADC?

Multiword numbers

• What happen if you have to add numbers that are larger than 2¹⁶?

Unsigned Subtraction

- Subtraction Instructions: SUB,SBB,DEC
- What are the steps? (page 87)
- How are the flags got changed?
- Example 3-2, why is AF=0 afterward?
- What will be the value of AF after the execution of the program in Exp 3-3?
- What's different between SUB and SBB?

Subtraction of unsigned numbers

SUB dest, source ; dest=dest-source

Steps:

- 1. Take the 2's complement of the source operand
- 2. Add it to the destination operand
- 3. Invert the carry

MUL

	Operand 1	Operand 2	Result
byte * byte	AL		AX
word * word	AX	Register or memory	DX AX
word * byte	AL=byte,AH=0		DX AX

DIV

	Numerator	Denominator	Quotient	Remainder
byte / byte	AL=byte, AH=0	Register or memory	AL	АН
word / word	AX=word, DX=0		AX	DX
word / byte	AX=word		AL	АН
doubleword/word	DXAX=doubleword		AX	DX

Exception for division

- 1. Denominator is 0
- 2. Quotient is too large for the assigned register

Logic Instructions

- AND Use to mask certain bits, test for zero
- OR Use to test for zero
- XOR Use to clear the contents of a register also to see if two register have the same value
- SHR 0 -> MSB --->LSB ->CF
- SHL CF<- MSB <--- LSB <-0
- CMP CF=1 if dest<source, else CF=0
 - ZF=1 if dest=source, else ZF=0

Table 3-3 (page 96)

- ROR, RCR What's the difference?
- ROL, RCL What's the difference?

Integer Number Formats

- Binary
- BCD (Binary Coded Decimal)
 - packed BCD (one byte has 2 BCD numbers)
 - $59_{10} = 01011001$,
 - unpacked BCD (only the lower 4 bits are used)
 - $9_{10} = 00001001$, $5_{10} = 00000101$
- ASCII (page 102)
- Exercise: 29₁₀

binary? Unpacked BCD? Packed BCD? ASCII?

ASCII to Unpacked BCD

- ASCII for '0' is $30H = 0011 0000_2$
- Unpacked BCD for 0 is 0000 0000₂
- How do you convert from ASCII to BCD in general?

ASCII to Packed BCD

- First convert to unpacked BCD
- Then combine the two unpacked BCD to make packed BCD
- Exp: '47' (page 104)
- How about from packed BCD to ASCII?

BCD Addition

Problem

MOV AL,17H ADD AL,28H

- What is the result?
- What is the problem?
- How can you correct the problem?
- CISC microprocessors provide an instruction to deal with this problem (not RISC)

DAA

- DAA (Decimal Adjust for Addition)
 - Problem: After adding packed BCD numbers, the results is no longer BCD

```
- EXP: 17 (0001 0111)

+ 28 (0010 1000)

45 (0011 1111 = 3F)
```

- Solution:
- add 0110 to the lower 4 bits when the lower 4 bits is greater than 9 or if AF=1
- add 011 to the upper 4 bits when the upper 4 bits is greater than 9 or if CF=1

- Using C "high-level assembly"
- C programmers do need need to have detailed knowledge of 80x86 assembly
- C programmers write programs using:
 - DOS function calls INT 21H
 - BIOS interrupts
- Compilers provide functions:
 - int86 (calling any of the PC's interrupts)
 - intdos (only for INT 21H DOS function calls)
 Feb May 2022 CSC 222 Assembly Language Programming and Microprocessor Systems

- Programming BIOS interrupts with C/C++
 - Set registers to desired values
 - Call int86
 - Upon return from int86, the 80x86 registers can be accesses
 - To access the 80x86 registers use union of the REGS structure already defined by C compiler
 - union REGS regin, regout;
 - Registers for access are 16-bit (x) or 8-bit (h) format

Example:

```
/* C language

union REGS region,regout;

regin.h.ah=0x25;

/* mov ah,25h ;AH=25H */

/* regin.x.dx=0x4567;

regin.x.si=0x1290;

int86(interrupt#,&regin,&regout);

/* int #

/* int #

/* int #
```

- Programming INT 21H DOS function calls with C/C++
 - intdos used for DOS function calls
 - intdos(®in,®out); /* to be used for INT 21H only */

Signed Numbers, Strings, Tables

Signed Byte Operands

- * D7 (MSB) is the sign, 0 means positive
- * D0 to D6 are used for the magnitude of the number
- The range of positive number is [0,127]
- * If 2's complement is used for negative numbers, the range is ?
- * How do you represent –127 in binary format? How about –128?

Word-Sized Signed Numbers

- * D15 is for the sign
- D0-D14 is for the magnitude
- * What will be the range?
- * Can Pentium 4 specify double word sized signed numbers for operands? What will be the range?

Overflow

- * What is an overflow?
- If the result of an operation on signed numbers is too large for the register, the overflow flag (OF) will be raised to notify the programmers
- * It is up to the programmer to take care of it
- * EXP: 96 +70 0110 0000

<u>0100 0110</u>

1010 0110

Overflow in 8-bit operations

- OF is set to 1 if:
- (1) There is a carry from D6 to D7 but no carry out of D7 (CF=0)
- (2) There is a carry from D7 out (CF=1) but no carry from D6 to D7
- If there is a carry both from D6 to D7 and from D7 out, OF=0
- * Why?

Overflow in 16-bit operations

- OF is set to 1 if:
- (1) There is a carry from D14 to D15 but no carry out of D15 (CF=0)
- (2) There is a carry from D15 out (CF=1) but no carry from D14 to D15
- Examples (page 177, 178)
- The idea is to make use of the OF to handle the overflow problem

IEEE Single-Precision Floating-point Numbers

* 32 bits of data

sign	Biased exponent	Significand
31	30 29 28 27 26 25 24 23	22 21 0

- Convert from real to single-precision floating-point
- 1. From real to binary form
- 2. Represent the binary number in scientific form 1.xxxx E yyyy
- 3. Assign the sign bit
- The exponent portion yyyy is added to 7F, to obtain the biased exponent, place in bits 23 to 30
- 5. The significand xxxx is placed in bits 22 to 0

IEEE Double-Precision Floating-point Numbers

* 64 bits of data

sign	Biased exponent	Significand
63	62 61 60 52	51 0

- Convert from real to floating-point
- 1. From real to binary form
- 2. Represent the binary number in scientific form 1.xxxx E yyyy
- 3. Assign the sign bit
- The exponent portion yyyy is added to 3FF, to obtain the biased exponent, place in bits 52 to 63
- 5. The significand xxxx is placed in bits 51 to 0

Using MASM

- Developed by Microsoft
- Used to translate 8086 assembly language into machine language
- 3 steps:
 - Prepare .ASM file using a text editor
 - Create .OBJ file using MASM
 - Create .EXE file using LINK
 - Once you have the .EXE file, debug can be used to test and run the program

Disassembly Using IDA Pro

IDA Pro Disassembler

- Interactive disassembler commercially developed by Datarescue
- Supports over 30 families of processors (Intel x86, SPARC)
- Supports many file formats (PE, ELF)
- Provides powerful SDK

Using IDA Pro

- Loading a file
- General settings
- Views
- Navigating through the code
- Adding analysis content
- Searches (binary, text)
- Patching & scripting
- Exiting and saving

Tools – IDA Pro Demonstration

Reference Web Sites

- http://www.intel.com
- 3. http://www.computerhistory.org
- 4. http://cedar.intel.com/media/training/proc_apps_3/tutorial/index.htm
- 5. http://www.intel.com/home/desktop/pentium4