MASM Tutorial

Follow this tutorial step by step:

- You can use almost any text editor to create an assembly program. In this example, we will use Microsoft's EDIT. Type "edit example1.asm" on the command prompt and enter the text of the program.

Save the file by "Alt-F", "Alt+S". Exit "Alt-F", "Alt-X"

```
_ 🗆 ×
C:\WINDOWS\System32\cmd.exe - edit example1.asm
 Edit Search View Options
 Options Telp
C:\masm32\example1.asm
 MODEL SMALL
 ;One data and one code segments
;Start of the data segment
;Allocate memory for variables
 .DATA
DB
DW
 VAR2
VAR3
 0101H
 ØAAAA5555H
 DD
 .CODE
.386
.STARTUP
MOU AX, Ø
MOU AL, VAR1
 ;Code segment
;Enable 32-bit
 ;Enable 32-bit
;The program starts here
;Clear register AX (AX=0)
;Copy value inside memory location VAR1
;into the register AL

JAR2 ;Place offset of VAR2 into the register BX
;Copy value from the register AL into
;the memory location pointed to by BX
;Copy value from the register AL into
;the memory location pointed to by BX+1

JEAN STANDARD STANDARD

JEAN STANDARD STANDARD

JEAN STANDARD

J
 MOU BX, OFFSET UAR2
MOU [BX], AL
 MOU [BX+1], AL
 MOU EAX, 12345678H
 MOU UAR3, EAX
 EXIT
 END
 F1=Help
 Line:21
 Co1:2
4
```

- Compile and link the assembly file by issuing "ml /Zi example1.asm"

```
C:\masm32\ml /Zi example1.asm
Microsoft (R) Macro Assembler Version 6.14.8444
Copyright (C) Microsoft Corp 1981-1997. All rights reserved.


Assembling: example1.asm
Microsoft (R) Segmented Executable Linker Version 5.60.339 Dec 5 1994
Copyright (C) Microsoft Corp 1984-1993. All rights reserved.

Object Modules [.obj]: example1.obj /CO:nopack
Run File [example1.exe]: "example1.exe"
List File Inul.mapl: NUL
Libraries [.lib]:
Definitions File Inul.def]:
LINK: warning L4021: no stack segment
CUPACK: warning CK4007: unrecognized option /x; option ignored
Microsoft (R) Debugging Information Compactor Version 4.26.01
Copyright (c) Microsoft Corp 1987-1993. All rights reserved.


C:\masm32>
```

- Now let's start and configure the Code View debugger.
- o Type "cv example1.exe' at the command prompt. Enter "Alt-W" and make sure that you have the following windows on the screen:
 - Code1
 - Registers
 - Memory 1

Press "Alt-F5" to arrange the windows on the screen.

- Set the options. "Alt-0" \rightarrow Preferences. Set the options as shown and click "ok".

- Again, "Alt-0" -> "Source 1 window"

- "Alt-0" - >" Memory 1 window"

The configuration is now complete.

- step through the program and observe execution of each instruction.
 - o Press "F10".
 - o The debugger will show execution of the first line of the prolog.
 - o Press "F10" until instruction "MOV AX, 0" is highlighted. This is the first instruction of your program.

Observe the value in the register EAX. Register AX contains number 09DFH.

Now press "F10". The debugger will execute the highlighted instruction.

Note the change in the content of EAX and the fact that the register has been highlighted by the debugger, indicating the change.

The highlighting the code window moved to the next instruction.

Note that the line of the source code "MOV AL, VAR1" became "MOV AL, [000C] where 000CH is the actual offset of VAR1 in the data segment. You can check that this is true by checking the content of memory location DS:000CH in the data window.

Now execute this instruction by pressing "F10". Content of the register AL changed, taking the value from the VAR1.

The next instruction is "MOV BX, OFFSET VAR2". VAR2 follows VAR1 in memory and has offset of 000DH. This is the value that will be placed into the BX upon execution of this instruction. Press "F10" to execute.

The following instruction "MOV [BX], AL" will copy the content of AL into the memory location pointed by BX within the data segment. After the previous instruction BX contains the offset of the first byte of VAR2 or 000DH. That is where the data from AL will appear. Press "F10" to execute. Note the debugger also highlighted changes in the data window.

Instruction "MOV [BX+1], AL" will copy the content of the register AL into the memory location with offset equal whatever the number is in BX plus 1. In our case BX=000DH, then the offset is 000DH+0001H=000EH. That is the second byte of the VAR2. Press "F10" to execute. Note the change in the memory content.

Instruction "MOV EAX, 12345678H" will place number 12345678H into the register EAX. Press "F10" to execute.

The instruction "MOV VAR3, EAX" became "MOV DWORD PTR [000F], EAX".

VAR3 has been replaced by the actual offset (000FH) of VAR3 in the data memory. This instruction will take the content of the EAX and place into the four consecutive bytes of memory (a 32-bit variable) starting with the offset 000FH. Press "F10" to execute.

That was the last instruction of the user program. The remaining instructions are generated by the .EXIT directive and serve to terminate the program. Press "F10" until the process terminates.

Reference: http://www.intelligent-systems.info/classes/ee360/tutorial.htm