- A program included with DOS that allows a programmer to monitor the execution of a program for debugging purposes.
- Using Debug:
 - Enter Debug A:>DEBUG<enter>
 - Exit Debug
 - -Q<enter>
 - A:>

Displaying registers

-R<enter>

AX=0000 BX=0000 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000 DS=0D00 ES=0D00 SS=0D00 CS=0D00 IP=0100 NV UP DI PL NZ NA PO NC 0D00:0100 B80100 MOV AX,0001

Modifying registers

-R CX:<enter>

CX 0000

:0009<enter>

-R CX<enter>

CX 0009

:<enter>

_

 Assemble command – allows the programmer to enter assembly language instructions into memory.

-A 100<enter>

0B3C:0100 MOV AX,1<enter>

0B3C:0103 MOV BX,2<enter>

0B3C:0106 ADD AX,BX<enter>

0B3C:0108 INT 3<enter>

0B3C:0109<enter>

• Unassemble command - allows the programmer to display the machine code in memory along with their assembly language instructions.

```
-U 100 L1<enter>
```

0B3C:0100 B80100 MOV AX,1

-U 100 103

0B3C:0100 B80100 MOV AX,1

0B3C:0103 BB0200 MOV BX,2

 Go command – allows the programmer to execute instructions found between two given addresses.

-G=100 108<enter>

AX=0004 BX=0003 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000 DS=0B3C ES=0B3C SS=0B3C CS=0B3C IP=0108 NV UP EI PL NZ NA PO NC 0B3C:0108 CC INT 3

 Trace command - allows the programmer to trace through the execution of a program one or more instructions at a time to verify the effect the program has on registers and/or data.

-T=100 2<enter>

AX=0001 BX=0000 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000 DS=0B3C ES=0B3C SS=0B3C CS=0B3C IP=0103 NV UP EI PL NZ NA PO NC 0B3C:0103 BB0200 MOV BX,0002

AX=0001 BX=0003 CX=0000 DX=0000 SP=FFEE BP=0000 SI=0000 DI=0000 DS=0B3C ES=0B3C SS=0B3C CS=0B3C IP=0106 NV UP EI PL NZ NA PO NC 0B3C:0106 01D8 ADD AX,BX

- Dump command (D) allows the programmer to examine the contents of memory.
- Fill command (F) allows the programmer to fill memory with data.
- Enter command (E) allows the programmer to modify memory content.

0B3C:0120 4A 6F 68 6E 20 53 6E 69 74 68 20 20 20 20 20 20 John Smith

-D 120 LF

• Loading programs from a specific file requires two commands, the Name command, N, and the Load command, L.

-N A:\PROG1.EXE

-L

• Loading programs upon entering Debug.

C:\DEBUG A:\PROG1.EXE

- Links to useful websites:
 - DEBUG/ASSEMBLY
 TUTORIAL by Fran Golden
 - http://www.datainstitute.com/deb ug1.htm
 - Rough Guide to Assembly
 - http://www.geocities.com/riskyfrie nds/prog.html
 - Paul Hsieh's x86 Assembly Language Page
 - http://www.azillionmonkeys.com/ qed/asm.html

- Series of statements which are either assembly language instructions or directives.
 - Instructions are statements like ADD AX,BX which are translated into machine code.
 - Directives or pseudoinstructions are statements used
 by the programmer to direct
 the assembler on how to
 proceed in the assembly
 process.

- Statement format:
 - [label:] mnemonic [operands][;comments]
- Label:
 - Cannot exceed 31 characters.
 - Consists:
 - Alphabetic characters both upper and lower case.
 - Digits 0 through 9.
 - Special characters (?), (.), (@),
 (_), and (\$).
 - The first character cannot be a digit.
 - The period can only be used as the first character, but its use is not recommended. Several reserved words begin with it in later versions of MASM.

• Label:

- Must end with a colon when it refers to an opcode generating instruction.
- Do not need to end with a colon when it refers to a directive.

Mnemonic and operands:

- Instructions are translated into machine code.
- Directives do not generate machine code. They are used by the assembler to organize the program and direct the assembly process.

- Comments:
 - Begin with a ";".
 - Ignored by the assembler.
 - Maybe be on a line by itself or at the end of a line:
 - ;My first comment
 - MOV AX,1234H ;Initializing....
 - Indispensable to the programmers because they make it easier for someone to read and understand the program.

- The CPU has several segment registers:
 - CS (code segment).
 - SS (stack segment).
 - DS (data segment).
 - ES (extra segment).
 - FS, GS (supplemental segments available on 386s, 486s and Pentiums.
- Every instruction and directive must correspond to a segment.
- Normally a program consists of three segments: the stack, the data, and the code segments.

- Model definition.
- .MODEL SMALL
 - Most widely used memory model.
 - The code must fit in 64k.
 - The data must fit in 64k.

.MODEL MEDIUM

- The code can exceed 64k.
- The data must fit in 64k.

.MODEL COMPACT

- The code must fit in 64k.
- The data can exceed 64k.
- MEDIUM and COMPACT are opposites.

.MODEL LARGE

- Both code and data can exceed
 64k.
- No single set of data can exceed 64k.

.MODEL HUGE

- Both code and data can exceed
 64k.
- A single set of data can exceed
 64k.

.MODEL TINY

- Used with COM files.
- Both code and data must fir in a single 64k segment.

- Segment definition formats:
 - Simplified segment definition.
 - Full segment definition.
- The Simplified segment definition uses the following directives to define the segments:
 - .STACK
 - -.DATA
 - -.CODE
 - These directives mark the beginning of the segments they represent.

- The full segment definition uses the following directives to define the segments:
 - Label SEGMENT [options]

Statements belonging to the segment.

Label ENDS

 The label must follow naming conventions previously discussed.

;SIMPLIFIED SEGMENT DEFINITION ;FULL SEGMENT DEFINITION

MODEL SMALL

STACK 64 STSEG SEGMENT

DB 64 DUP(?)

STSEG ENDS

DATA DTSEG **SEGMENT** DWDW 1432H N11432H N1 N2 DW4365H N2 DW4365H SUM DW 0HSUM DW0H

DTSEG ENDS

.CODE CDSEG SEGMENT

BEGIN PROC FAR BEGIN PROC FAR

ASSUME CS:CDSEG,DS:DTSEG,SS:STSEG

MOV AX,@DATA MOV AX,DTSEG MOV DS AX

MOV DS,AX
MOV AX,N1
ADD AX,N2
MOV SUM,AX
MOV SUM,AX
MOV AH,4CH
MOV AH,4CH

INT 21H INT 21H

BEGIN ENDP BEGIN ENDP END BEGIN CDSEG ENDS

END BEGIN

Program Termination

- With PC:
 - MOV AH,4CH INT 21H
 - Always return control to the OS.

Text Editors

- Use the following text editors to write your programs.
 - Notepad (Windows).
 - Edit (DOS).
 - Or any other editor capable of generating ASCII files.

DOS and BIOS Interrupts

- DOS and BIOS interrupts are used to perform some very useful functions, such as displaying data to the monitor, reading data from keyboard, etc.
- They are used by identifying the interrupt option type, which is the value stored in register AH and providing, whatever extra information that the specific option requires.

- Option 0H Sets video mode.
- Registers used:
 - -AH = 0H
 - -AL = Video Mode.
 - 3H CGA Color text of 80X25
 - 7H Monochrome text of 80X25
- Ex:
 - **MOV AH,0**
 - **− MOV AL,7**
 - INT 10H

- Option 2H Sets the cursor to a specific location.
- Registers used:
 - -AH = 2H
 - -BH = 0H selects Page 0.
 - **DH** = **Row position.**
 - **DL** = **Column position.**
- Ex:
 - **MOV AH,2**
 - MOV BH,0
 - **MOV DH,12**
 - **MOV DL,39**
 - INT 10H

- Option 6H Scroll window up. This interrupt is also used to clear the screen when you set AL = 0.
- Registers used:
 - -AH = 6H
 - -AL = number of lines to scroll.
 - -BH = display attribute.
 - -CH = y coordinate of top left.
 - -CL = x coordinate of top left.
 - DH = y coordinate of lower right.
 - DL = x coordinate of lower right.

- Clear Screen Example:
 - **MOV AH,6**
 - -MOVAL,0
 - **MOV BH,7**
 - **MOV CH,0**
 - MOV CL,0
 - **MOV DH,24**
 - **MOV DL,79**
 - INT 10H
- The code above may be shortened by using AX, BX and DX registers to move word size data instead of byte size data.

- Option 1 Inputs a single character from keyboard and echoes it to the monitor.
- Registers used:
 - -AH = 1
 - AL = the character inputted from keyboard.
- Ex:
 - **MOV AH,1**
 - INT 21H

- Option 2 Outputs a single character to the monitor.
- Registers used:
 - -AH=2
 - DL = the character to be displayed.
- Ex:
 - **MOV AH,2**
 - MOV DL,'A'
 - INT 21H

- Option 9 Outputs a string of data, terminated by a \$ to the monitor.
- Registers used:
 - -AH = 9
 - DX = the offset address of the data to be displayed.
- Ex:
 - **MOV AH,09**
 - MOV DX,OFFSET MESS1
 - INT 21H

- Option 4CH Terminates a process, by returning control to a parent process or to DOS.
- Registers used:
 - -AH = 4CH
 - -AL = binary return code.
- Ex:
 - MOV AH,4CH
 - INT 21H

80386

- General purpose processor optimized for multitasking operating systems.
- Supports 32 bits address and data buses.
- Capable of addressing 4
 gigabytes of physical memory
 and 64 terabytes of virtual
 memory.

Registers

- General purpose registers.
 - There are eight 32 bits registers
 (EAX, EBX, ECX, EDX, EBP, EDI, ESI, and ESP).
 - They are used to hold operands for logical and arithmetic operations and to hold addresses.
 - Access may be done in 8, 16 or 32 bits.
 - There is no direct access to the upper
 16 bits of the 32 bits registers.
 - Some instructions incorporate dedicated registers in their operations which allows for decreased code size, but it also restricts the use of the register set.

Registers

Segment registers.

- There are six 16 bits registers
 (CS, DS,ES,FS,GS, and SS).
- They are used to hold the segment selector.
- Each segment register is associated with a particular kind of memory access.

Registers

• Other registers.

- EFLAGS controls certain
 operations and indicates the status
 of the 80836 (carry, sign, etc).
- EIP contains the address of the next instruction to be executed.
- The E prefix in all 32 bits registers names stands for extended.

80386 Architecture

EAX		AX		Accumulator
		AH	AL	Accumulator
EBX		ВХ		Base Index
		BH BL		
ECX		СХ		Count
		CH	CL	Count
EDX		DX		Data
		DH	DL	
EDI		DI		Destination Index
ESI		SI		Source Index
ESP		SP		Stack Pointer
EBP		BP		Base Pointer
EIP		IP		Instruction Pointer
EFLAGS		FLAGS		Flags
		CS		Code
		DS		Data
		ES		Extra
		SS		Stack
		FS		Supplemental
		GS		

Effective, Segment and Physical Addresses

• Effective address (EA).

- Also called offset.
- Result of an address computation.

Segment address (SA).

- Also called segment selectors.
- Addresses stores in segment registers

• Physical address (PA).

- Location in memory.
- -PA = SA * 16 + EA

Memory Organization

- Sequence of bytes each with a unique physical address.
- Data types:
 - Byte.
 - Word.
 - Double word.

Little Endian Notation

 The 80386 stores the least significant byte of a word or double word in the memory location with the lower address.

Assuming EAX = 11223344H
mov ds:[500H], EAX

500H
44H
33H
22H
11H
...
...

Constants

- EQU is used to define constants or to assign names to expressions.
- Form:
 - Name EQU expression.
- Examples:
 - PI EQU 3.1415
 - Radius EQU 25
 - Circumference EQU 2*PI*Radius

Variables

- DB define byte.
- DW define word.
- DD define double word.
- Form:
 - Variable Directive oper, . . , oper
- Examples:
 - Alpha db 'ABCDE'
 - Alpha2 db 'A', 'B', 'C', 'D', 'E'
 - Alpha3 db 41h,42h,43h,44h,45h
 - Word1 dw 3344h
 - Double_word1 dd 44332211h

Addressing Modes

- These are the different ways in which data may be accessed by the microprocessor.
 - Immediate.
 - Register.
 - Memory.
 - Direct.
 - Register indirect.
 - Register relative.
 - Based indexed.
 - Relative based indexed.

Immediate

- Directly accessible to the EU.
- The address is part of the instruction.
- Useful in initializations.
- MOV EAX,1111000B
- MOV CL, 0F1H

Register

- Directly accessible to the EU.
- Most compact and fastest executing instructions.
- Operands are encoded in the instruction.
- MOV EBX,EDX
- MOV AL,CL

Memory

• When reading or writing to memory the execution unit passes an offset value, the effective address, to the bus interface unit which then computes the physical address.

Direct

EA =
$$\{\text{operand}\}\$$

PA = $\{\text{DS}\}\times 16 + \{\text{operand}\}\$

- Simplest memory addressing mode.
- Access to simple variables.
- MOV EAX,DS:SUM
- MOV CL,DS:COUNT+5
- MOV DS:[500H],EDX

Register Indirect

$$EA = \begin{cases} (EBX) \\ (EDI) \\ (ESI) \end{cases}$$

$$PA = \{DS\} \times 16 + \begin{cases} (EBX) \\ (EDI) \\ (ESI) \end{cases}$$

- MOV EAX, DS:[EBX]
- MOV DS:[EDI],EDX

Register Relative

$$EA = \begin{cases} (EBX) \\ (EBP) \\ (EDI) \\ (ESI) \end{cases} + \begin{cases} 8 \text{ bit displacement} \\ 16 \text{ bit displacement} \end{cases}$$

$$PA = \begin{cases} DS \\ SS \\ DS \\ DS \end{cases} \times 16 + \begin{cases} (EBX) \\ (EBP) \\ (EDI) \\ (ESI) \end{cases} + \begin{cases} 8 \text{ bit displacement} \\ 16 \text{ bit displacement} \end{cases}$$

- Access to one dimensional arrays.
- MOV EAX,DS:ARRAY[EBX]
- MOV DS:MESSAGE[EDI], DL

Relative Based Indexed

$$EA = \begin{cases} (EBX) \\ (EBP) \end{cases} + \begin{cases} (EDI) \\ (ESI) \end{cases} + \begin{cases} 8 \text{ bit displacement} \\ 16 \text{ bit displacement} \end{cases}$$

$$PA = \begin{cases} DS \\ SS \end{cases} \times 16 + \begin{cases} (EBX) \\ (EBP) \end{cases} + \begin{cases} (EDI) \\ (ESI) \end{cases} + \begin{cases} 8 \text{ bit displacement} \\ 16 \text{ bit displacement} \end{cases}$$

- Used to access two dimensional arrays or arrays contained in structures.
- MOV DS:ARRAY[EBX][EDI],EAX

Accessing Arrays

- One dimensional arrays.
 - MOV DS:ARRAY[ESI*SF],EDX
 - SF = Scaling factor for data size.
- Two dimensional arrays.
 - MOV DS:ARRAY[EBX*SF*SR][ESI*SF],EDX
 - SF = Scaling factor for data size.
 - SR = Size of row.

Accessing Arrays

Assume the following array definition:

ARRAY DD 00112233H, 44556677H, 88990011H

Begin:

LEA EBX,DS:ARRAY

L1:

MOV EAX,DS:[EBX]

INC EBX JMP L1

Begin:

MOV ESI,O

L1:

MOV EAX,DS:ARRAY[ESI]

INC ESI JMP L1

Begin:

MOV ESI,O

L1:

MOV EAX,DS:ARRAY[ESI*4]

INC ESI JMP L1

Alignment

- It is best to align words with even numbered addresses, and double words to addresses divisible by four, but this is not necessary.
- The alignment allows for more efficient memory access, but it is less flexible.

Immediate - Memory

- When reading or writing to memory using immediate addressing mode, the programmer must specify the data size otherwise the assembler will default to the largest possible data size that processor handles.
- Use the following directives:
 - Byte ptr.
 - Word ptr.
 - Dword ptr.
- MOV DS:BYTE PTR VAR,2H

Unconditional Transfers

- JMP
- CALL
- RET
- These instructions modify the EIP register to be:
 - Displacement following the instruction (label), in the case of JMP and CALL;
 - The address stored in the stack by the CALL instruction, in the case of RET.
- Ex:
 - JMP Again
 - CALL Delay
 - -RET

Conditional Transfers

- Used with unsigned integers
 - JA/JNBE Jump if above
 - JAE/JNB Jump if above or equal
 - JB/JNA Jump if below
 - JBE/JNA Jump if below or equal
- Used with signed integers
 - JG/JNLE Jump if greater
 - JGE/JNL Jump if greater or equal
 - JL/JNGE Jump if less
 - JLE/JNG Jump if less or equal
- Other conditions
 - JE/JZ Jump if equal
 - JNE/JNZ Jump if not equal
 - JC Jump if carry
 - JNC Jump if not carry
 - JS Jump if sign
 - JNS Jump if not sign

Conditional Transfers

- JO Jump if overflow
- JNO Jump if not overflow
- JP/JPE Jump if parity/parity even
- JNP/JPO Jump if not parity/parity odd
- These instructions conditionally modify the EIP register to be one of two addresses defined as follows:
 - An address or displacement following the instruction (label);
 - The address of the instruction following the conditional jump.
- Ex:
 - JE SUMSUB EAX,EBX

SUM:

- LOOP
- LOOPE/LOOPZ
- LOOPNE/LOOPNZ
- The instructions listed above are used to conditionally and unconditionally control the number of iterations a program go through a loop.
- Operation of LOOP:
 - $-ECX \leftarrow ECX 1$
 - If ECX ≠ 0
 then EIP ← EIP + displacement
 - Flags are not affected.

• Ex:

MOV ECX,2

- Again: NOP

LOOP Again

What will happen if
 MOV ECX,2
 is replaced by
 MOV ECX,0
 in the code given above.

- Operation of LOOPE/LOOPZ:
 - $-ECX \leftarrow ECX 1$
 - If ZF = 1 and ECX ≠ 0
 then EIP ← EIP + displacement
 - Flags are not affected.
- Operation of LOOPNE/LOOPNZ:
 - $-ECX \leftarrow ECX 1$
 - If ZF = 0 and ECX ≠ 0
 then EIP ← EIP + displacement
 - Flags are not affected.
- Note that other instructions within the loop have to change the condition of ZF.

• Ex:

- MOV ECX,9

MOV ESI, -1

- MOV AL, 'D'

- Again: INC ESI

- CMP AL, LIST[EDI]

LOOP NE Again

– JNZ NOT FOUND

• JECXZ/JCXZ – These instructions are conditional jumps if the ECX/CX register are equal to zero. They are used prior to a LOOP instruction to ensure that the iteration count, value in ECX/CX is never zero.

Interrupts

- INT
- INTO Interrupt if overflow
- IRET
- These instructions modify the EIP register to be the address stored at:
 - The IDT. The interrupt type or number is used to identify which element of the IDT holds the addresses of the desired interrupt service subroutines;
 - The stack. The address stored in the stack by the INT or INTO instruction. This address identifies the return point after the interrupts execution.

Passing Arguments To Subroutines or Modules

- Via Registers.
 - Number of registers is a major limitation associated with this method.
 - It is important to clearly document registers used.
- Via Memory.
 - Used by DOS and BIOS.
 - Difficult standardization.
 - Defined area of RAM is used to pass arguments.

Passing Arguments To Subroutines or Modules

- · Via Stack.
 - Most widely used method of passing parameters.
 - Register and memory independent.
 - Need to be thoroughly understood due to the fact that the stack is used by both the system and the user, so if the stack gets compromised the program can crash.

String Instructions

- String instructions were designed to operate on large data structures.
- The SI and DI registers are used as pointers to the data structures being accessed or manipulated.
- The operation of the dedicated registers stated above are used to simplify code and minimize its size.

String Instructions

- The registers(DI,SI) are automatically incremented or decremented depending on the value of the direction flag:
 - DF=0, increment SI, DI.
 - DF=1, decrement SI, DI.
- To set or clear the direction flag one should use the following instructions:
 - CLD to clear the DF.
 - STD to set the DF.

String Instructions

- The REP/REPZ/REPNZ
 prefixes are used to repeat the
 operation it precedes.
- String instructions we will discuss:
 - LODS
 - STOS
 - MOVS
 - CMPS
 - SCAS

LODS/LODSB/ LODSW/LODSD

- Loads the AL, AX or EAX registers with the content of the memory byte, word or double word pointed to by SI relative to DS. After the transfer is made, the SI register is automatically updated as follows:
 - SI is incremented if DF=0.
 - SI is decremented if DF=1.

LODS/LODSB/ LODSW/LODSD

Examples:

```
- LODSB
```

AL=DS:[SI];
$$SI=SI \pm 1$$

- LODSW

$$AX=DS:[SI]; SI=SI \pm 2$$

- LODSD

```
EAX=DS:[SI]; SI=SI \pm 4
```

- LODS MEAN

```
AL=DS:[SI]; SI=SI \pm 1 (if MEAN is a byte)
```

- LODS LIST

```
AX=DS:[SI]; SI=SI \pm 2 (if LIST is a word)
```

- LODS MAX

```
EAX=DS:[SI]; SI=SI \pm 4 (if MAX is a double word)
```

LODS/LODSB/ LODSW/LODSD

Example

Assume:

Location	Content
Register SI	500H
Memory location 500H	'A'
Register AL	'2'

After execution of LODSB

If DF=0 then:

Location	Content
Register SI	501H
Memory location 500H	'A'
Register AL	'A'

Else if DF=1 then:

Location	Content
Register SI	4FFH
Memory location 500H	'A'
Register AL	'A'

STOS/STOSB/ STOSW/STOSD

- Transfers the contents of the AL, AX or EAX registers to the memory byte, word or double word pointed to by DI relative to ES. After the transfer is made, the DI register is automatically updated as follows:
 - DI is incremented if DF=0.
 - DI is decremented if DF=1.

STOS/STOSB/ STOSW/STOSD

Examples:

- STOSB
 - ES:[DI]=AL; $DI=DI \pm 1$
- STOSW
 - ES:[DI]=AX; $DI=DI \pm 2$
- STOSD
 - ES:[DI]=EAX; $DI=DI \pm 4$
- STOS MEAN
 - ES:[DI]=AL; $DI=DI \pm 1$ (if MEAN is a byte)
- STOS LIST
 - ES:[DI]=AX; DI=DI ± 2 (if LIST is a word)
- STOS MAX
 - ES:[DI]=EAX; DI=DI \pm 4 (if MAX is a double word)

STOS/STOSB/ STOSW/STOSD

Example

Assume:

Location	Content
Register DI	500H
Memory location 500H	'A'
Register AL	'2'

After execution of STOSB

If DF=0 then:

Location	Content
Register DI	501H
Memory location 500H	'2'
Register AL	'2'

Else if DF=1 then:

Location	Content
Register DI	4FFH
Memory location 500H	'2'
Register AL	'2'

MOVS/MOVSB/ MOVSW/MOVSD

- Transfers the contents of the the memory byte, word or double word pointed to by SI relative to DS to the memory byte, word or double word pointed to by DI relative to ES. After the transfer is made, the DI register is automatically updated as follows:
 - DI is incremented if DF=0.
 - DI is decremented if DF=1.

MOVS/MOVSB/ MOVSW/MOVSD

Examples:

- MOVSB
 - ES:[DI]=DS:[SI]; $DI=DI \pm 1$; $SI=SI \pm 1$
- MOVSW
 - ES:[DI] = DS:[SI]; $DI = DI \pm 2$; $SI = SI \pm 2$
- MOVSD
 - ES:[DI]=DS:[SI]; DI=DI \pm 4; SI=SI \pm 4
- MOVS MEAN
 - ES:[DI]=DS:[SI]; DI=DI \pm 1; SI=SI \pm 1 (if MEAN is a byte)
- MOVS LIST
 - ES:[DI]=DS:[SI]; DI=DI \pm 2; SI=SI \pm 2 (if LIST is a word)
- MOVS MAX
 - ES:[DI]=DS:[SI]; DI=DI \pm 4; SI=SI \pm 4 (if MAX is a double word)

MOVS/MOVSB/ MOVSW/MOVSD

Example

Assume:

Location	Content
Register SI	500H
Register DI	600H
Memory location 500H	'2'
Memory location 600H	'W'

After execution of MOVSB

If DF=0 then:

Location	Content
Register SI	501H
Register DI	601H
Memory location 500H	'2'
Memory location 600H	'2'

Else if DF=1 then:

Location	Content
Register SI	4FFH
Register DI	5FFH
Memory location 500H	'2'
Memory location 600H	'2'

CMPS/CMPSB/ CMPSW/CMPSD

- Compares the contents of the the memory byte, word or double word pointed to by SI relative to DS to the memory byte, word or double word pointed to by DI relative to ES and changes the flags accordingly. After the comparison is made, the DI and SI registers are automatically updated as follows:
 - DI and SI are incremented if DF=0.
 - DI and SI are decremented if DF=1.

SCAS/SCASB/ SCASW/SCASD

- Compares the contents of the AL, AX or EAX register with the memory byte, word or double word pointed to by DI relative to ES and changes the flags accordingly. After the comparison is made, the DI register is automatically updated as follows:
 - DI is incremented if DF=0.
 - DI is decremented if DF=1.

REP/REPZ/REPNZ

- These prefixes cause the string instruction that follows them to be repeated the number of times in the count register ECX or until:
 - ZF=0 in the case of REPZ (repeat while equal).
 - ZF=1 in the case of REPNZ (repeat while not equal).

REP/REPZ/REPNZ

- Use REPNE and SCASB to search for the character 'f' in the buffer given below.
- BUFFER DB 'EE3751'
- MOV AL,'f'
- LEA DI,BUFFER
- MOV ECX,6
- CLD
- REPNE SCASB
- JE FOUND

REP/REPZ/REPNZ

- Use REPNE and SCASB to search for the character '3' in the buffer given below.
- BUFFER DB 'EE3751'
- MOV AL,'f'
- LEA DI,BUFFER
- MOV ECX,6
- CLD
- REPNE SCASB
- JE FOUND

PC Parallel Printer Port

Types:

- SPP Standard Printer Port
- PS/2 Simple bidirectional
- EPP Enhanced Parallel Port
- ECP Extended Capabilities Port

Addressing:

- Base addresses:
 - · 278H
 - 378H
 - 3BCH

Registers:

- Data, 8 bits, base address
- Status, 5 bits, at base address + 1
- Control, 6 bits, at base address + 2

PC Parallel Printer Port

Data Register (Base Address)						
Bit	Pin: DB-25	Signal Name	Inverted at connector?	I/O		
0	2	Data bit 0	No	Output		
1	3	Data bit 1	No	Output		
2	4	Data bit 2	No	Output		
3	5	Data bit 3	No	Output		
4	6	Data bit 4	No	Output		
5	7	Data bit 5	No	Output		
6	8	Data bit 6	No	Output		
7	9	Data bit 7	No	Output		
		•	•	•		
Status Regist	er (Base Address + 1)					
Bit	Pin: DB-25	Signal Name	Inverted at connector?	I/O		
3	15	nError	No	Input		
4	13	Select	No	Input		
5	12	PaperEnd	No	Input		
6	10	nAck	No	Input		
7	11	Busy	Yes	Input		
Control Regi	ster (Base Address + 2)					
Bit	Pin: DB-25	Signal Name	Inverted at connector?	I/O		
0	1	NStrobe	Yes	Output		
1	14	nAutoLF	Yes	Output		
2	16	Ninit	No	Output		
3	17	nSelectIn	Yes	Output		
4		IRQ 1 = enabled				
5		Bidirectional 1 = input				

DB-25 and DB-9 Pin Diagram

The "o" represent holes, the "." represent pins.

DB-25 Connector				
Connector 1 (Female)	Connector 2 (Male)			
13 < 1 \(\cdot \cd	1> 13 \(\cdot\)\/ \\\/ \			
DB-9 Connector				
Connector 3 (Female)	Connector 4 (Male)			
5 4 3 2 1 \(\cdot \cdo	1 2 3 4 5 \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \			

Each diagram shown above is the view you see when you look into the end of the cable.

- There are several types of keyboards available for computer usage. Some of the most common types are:
 - Mechanical switches
 - Membrane switches
 - Capacitive switches
 - Hall effect key switches
- Most keyboards are organized as a matrix of rows and columns. Getting data from the keyboard requires the following steps:
 - Detect a key press.
 - Debounce the key press.
 - Encode the key.

- Encoding the key press:
 - Find the row and column positions (obtained from the key detection routine).
 - Calculate the offset using the following formula:
 - OFFSET = (row * 8) + column
 - 8 is the number of columns in the keyboard matrix.
 - Find the proper character using the offset, the base address of the conversion table and XLATB instruction.

Interrupts

- Interrupts/exceptions are actions prompting the transfer of program execution to some special routine.
- Interrupt/exception Service Routine is the routine executed as a result of an interrupt/exception call.
- Interrupts:
 - Maskable Interrupts (MI):
 - Do not occur unless interrupt flag is set.
 - STI sets interrupt flag.
 - CLI clears interrupt flag.
 - Non-Maskable Interrupt (NMI):
 - No mechanism is provided to prevent NMI's.

Interrupts

- Exceptions:
 - Some instructions may generate exceptions. Example: DIV may generate the divide by zero exception.
- Interrupt Descriptor Table (IDT), also known as Interrupt Vector Table, is a data structure used for the purpose of handling interrupts. They associate each interrupt/exception with an address indicating the location of the Interrupt Service Routine which will be used to service the calling interrupt.