Chapter 1: Basic Concepts

Kip Irvine

(c) Pearson Education, 2015. All rights reserved. You may modify and copy this slide show for your personal use, or for use in the classroom, as long as this copyright statement, the author's name, and the title are not changed.

Chapter Overview

- Welcome to Assembly Language
- · Virtual Machine Concept
- Data Representation
- · Boolean Operations

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015. .

Welcome to Assembly Language

- How does assembly language (AL) relate to machine language?
- How do C++ and Java relate to AL?
- · Is AL portable?
- · Why learn AL?

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015. 6

Assembly Language Applications

- Some representative types of applications:
 - Business application for single platform
 - Hardware device driver
 - Business application for multiple platforms
 - Embedded systems & computer games

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

7

Comparing ASM to High-Level Languages

Type of Application	High-Level Languages	Assembly Language
Business application soft- ware, written for single platform, medium to large size.	Formal structures make it easy to organize and maintain large sections of code.	Minimal formal structure, so one must be imposed by program- mers who have varying levels of experience. This leads to difficul- ties maintaining existing code.
Hardware device driver.	Language may not provide for direct hardware access. Even if it does, awkward coding techniques must often be used, resulting in maintenance difficulties.	Hardware access is straightfor- ward and simple. Easy to main- tain when programs are short and well documented.
Business application written for multiple platforms (dif- ferent operating systems).	Usually very portable. The source code can be recompiled on each target operating system with minimal changes.	Must be recoded separately for each platform, often using an assembler with a different syn- tax. Difficult to maintain.
Embedded systems and computer games requiring direct hardware access.	Produces too much executable code, and may not run efficiently.	Ideal, because the executable code is small and runs quickly.

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

What's Next

- Welcome to Assembly Language
- Virtual Machine Concept
- · Data Representation
- · Boolean Operations

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

Virtual Machine Concept

- · Virtual Machines
- · Specific Machine Levels

Irvine, Kip R. Assembly Language for Intel Based Computers 7/e, 2015.

Virtual Machines

- · Tanenbaum: Virtual machine concept
- · Programming Language analogy:
 - Each computer has a native machine language (language L0) that runs directly on its hardware
 - A more human-friendly language is usually constructed above machine language, called Language L1
- · Programs written in L1 can run two different ways:
 - Interpretation L0 program interprets and executes L1 instructions one by one
 - Translation L1 program is completely translated into an L0 program, which then runs on the computer hardware

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015. ..

Translating Languages English: Display the sum of A times B plus C. C++: cout << (A*B+C); Assembly Language: mov eax,A mul B add eax,C call WriteInt Intel Machine Language: A1 00000000 F7 25 00000004 03 05 00000008 E8 00500000

Specific Machine Levels Level 4 High-Level Language Level 3 Assembly Language Level 2 Instruction Set Architecture (ISA) Level 1 Digital Logic Invine. Ksp R. Assembly Language for IntelBased Computers 7te, 2015.

High-Level Language

- Level 4
- Application-oriented languages
 C++, Java, Pascal, Visual Basic . . .
- Programs compile into assembly language (Level 4)

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

14

Assembly Language

- · Level 3
- Instruction mnemonics that have a one-to-one correspondence to machine language
- Programs are translated into Instruction Set Architecture Level machine language (Level 2)

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

Instruction Set Architecture (ISA)

- Level 2
- Also known as conventional machine language
- Executed by Level 1 (Digital Logic)

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

Digital Logic

- Level 1
- CPU, constructed from digital logic gates
- · System bus
- · Memory
- · Implemented using bipolar transistors

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015. . .

What's Next

- Welcome to Assembly Language
- · Virtual Machine Concept
- Data Representation
- · Boolean Operations

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

18

Data Representation

- Binary Numbers
 - Translating between binary and decimal
- · Binary Addition
- Integer Storage Sizes
- Hexadecimal Integers
 - Translating between decimal and hexadecimal
 - Hexadecimal subtraction
- Signed Integers
 - Binary subtraction
- · Character Storage

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015. 19

Binary Numbers

- Digits are 1 and 0
 - 1 = true
 - -0 = false
- MSB most significant bit
- LSB least significant bit
- · Bit numbering:

Irvine, Kip R. Assembly Language for Intel Based Computers 7/e, 2015.

Binary Numbers

- Each digit (bit) is either 1 or 0
- Each bit represents a power of 2:

27 26 25 24 28 22 21 20

Table 1-3 Binary Bit Position Values

Every binary number is a sum of powers of 2

2 ⁿ	Decimal Value	2 ⁿ	Decimal Value
2 ⁰	1	2 ⁸	256
21	2	29	512
2^{2}	4	210	1024
23	8	211	2048
24	16	212	4096
25	32	213	8192
2 ⁶	64	214	16384
27	128	2 ¹⁵	32768

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

Translating Binary to Decimal

Weighted positional notation shows how to calculate the decimal value of each binary bit:

$$dec = (D_{n-1} \times 2^{n-1}) + (D_{n-2} \times 2^{n-2}) + \dots + (D_1 \times 2^1) + (D_{\theta} \times 2^{\theta})$$

D = binary digit

binary 00001001 = decimal 9:

$$(1 \times 2^3) + (1 \times 2^0) = 9$$

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

Translating Unsigned Decimal to Binary

Repeatedly divide the decimal integer by 2. Each remainder is a binary digit in the translated value:

Division	Quotient	Remainder
37 / 2	18	1
18 / 2	9	0
9/2	4	1
4/2	2	0
2/2	1	0
1/2	0	1

37 = 100101

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

Binary Addition
Starting with the LSB, add each pair of digits, include the carry if present.

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

24

Integer Storage Sizes

Standard sizes:

Table 1-4 Ranges of Unsigned Integers.

Storage Type	Range (low-high)	Powers of 2
Unsigned byte	0 to 255	0 to (28 - 1)
Unsigned word	0 to 65,535	0 to (2 ¹⁶ – 1)
Unsigned doubleword	0 to 4,294,967,295	0 to (2 ³² – 1)
Unsigned quadword	0 to 18 446 744 073 709 551 615	$0 \text{ to } (2^{64} - 1)$

What is the largest unsigned integer that may be stored in 20 bits?

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

25

Hexadecimal Integers Binary values are represented in hexadecimal.

Table 1-5 Binary, Decimal, and Hexadecimal Equivalents.

Binary	Decimal	Hexadecimal	Binary	Decimal	Hexadecimal
0000	0	0	1000	8	8
0001	1	1	1001	9	9
0010	2	2	1010	10	A
0011	3	3	1011	11	В
0100	4	4	1100	12	С
0101	5	5	1101	13	D
0110	6	6	1110	14	Е
0111	7	7	1111	15	F

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

Translating Binary to Hexadecimal

- · Each hexadecimal digit corresponds to 4 binary bits.
- · Example: Translate the binary integer 000101101010011110010100 to hexadecimal:

1	6	A	7	9	4
0001	0110	1010	0111	1001	0100

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

Converting Hexadecimal to Decimal

 Multiply each digit by its corresponding power of 16:

$$dec = (D_3 \times 16^3) + (D_2 \times 16^2) + (D_1 \times 16^1) + (D_0 \times 16^0)$$

- Hex 1234 equals (1 x 16³) + (2 x 16²) + (3 x 16¹) + (4 x 16⁰), or decimal 4,660.
- Hex 3BA4 equals $(3 \times 16^3) + (11 * 16^2) + (10 \times 16^1) + (4 \times 16^0)$, or decimal 15 268

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

28

30

Powers of 16

Used when calculating hexadecimal values up to 8 digits long:

16 ⁿ	Decimal Value	16 ⁿ	Decimal Value
16 ⁰	1	16 ⁴	65,536
16 ¹	16	16 ⁵	1,048,576
16 ²	256	16 ⁶	16,777,216
16 ³	4096	16 ⁷	268,435,456

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015. 29

Converting Decimal to Hexadecimal

Division	Quotient	Remainder
422 / 16	26	6
26 / 16	1	A
1/16	0	1

decimal 422 = 1A6 hexadecimal

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

Hexadecimal Addition

Divide the sum of two digits by the number base (16). The quotient becomes the carry value, and the remainder is the sum digit.

Important skill: Programmers frequently add and subtract the addresses of variables and instructions.

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015. 31

Hexadecimal Subtraction

When a borrow is required from the digit to the left, add 16 (decimal) to the current digit's value:

Practice: The address of var1 is 00400020. The address of the next variable after var1 is 0040006A. How many bytes are used by var1?

Irvine, Kip R. Assembly Language for Intel Based Computers 7/e, 2015. 32

Signed Integers

The highest bit indicates the sign. 1 = negative, 0 = positive

If the highest digit of a hexadecimal integer is > 7, the value is negative. Examples: 8A, C5, A2, 9D

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

Forming the Two's Complement

- Negative numbers are stored in two's complement notation
- Represents the additive Inverse

Starting value	00000001
Step 1: reverse the bits	11111110
Step 2: add 1 to the value from Step 1	11111110 +00000001
Sum: two's complement representation	11111111

Note that 00000001 + 11111111 = 00000000

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015. 3.4

Binary Subtraction

- When subtracting A B, convert B to its two's complement
- Add A to (-B)

Practice: Subtract 0101 from 1001.

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015. 25

Learn How To Do the Following:

- Form the two's complement of a hexadecimal integer
- · Convert signed binary to decimal
- · Convert signed decimal to binary
- · Convert signed decimal to hexadecimal
- · Convert signed hexadecimal to decimal

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015. 36

Ranges of Signed Integers

The highest bit is reserved for the sign. This limits the range:

Storage Type	Range (low-high)	Powers of 2
Signed byte	-128 to +127	-2^7 to $(2^7 - 1)$
Signed word	-32,768 to +32,767	-2 ¹⁵ to (2 ¹⁵ - 1)
Signed doubleword	-2,147,483,648 to 2,147,483,647	-2 ³¹ to (2 ³¹ - 1)
Signed quadword	-9,223,372,036,854,775,808 to +9,223,372,036,854,775,807	-2^{63} to $(2^{63}-1)$

Practice: What is the largest positive value that may be stored in 20 bits?

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015. 37

Character Storage

- Character sets
 - Standard ASCII(0 127)
 - Extended ASCII (0 255)
 - ANSI (0 255)
 - Unicode (0 65,535)
- · Null-terminated String
 - Array of characters followed by a null byte

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015. 20

Numeric Data Representation

- pure binary
- can be calculated directly
- ASCII binary
 - string of digits: "01010101"
- ASCII decimal
 - string of digits: "65"
- · ASCII hexadecimal
 - string of digits: "9C"

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

What's Next

- · Welcome to Assembly Language
- · Virtual Machine Concept
- Data Representation
- Boolean Operations

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

42

Boolean Operations

- NOT
- AND
- OR
- · Operator Precedence
- Truth Tables

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

43

Boolean Algebra

- Based on symbolic logic, designed by George Boole
- Boolean expressions created from:

Expression	Description
\neg_{X}	NOT X
$X \wedge Y$	X AND Y
X v Y	X OR Y
¬x∨ y	(NOT X) OR Y
$\neg(X \land Y)$	NOT (X AND Y)
X ∧ ¬Y	X AND (NOT Y)

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

NOT

- · Inverts (reverses) a boolean value
- · Truth table for Boolean NOT operator:

Digital gate diagram for NOT:

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

$\begin{tabular}{c|ccc} \hline \textbf{Expression} & \textbf{Order of Operations} \\ \hline \neg X \lor Y & \textbf{NOT, then OR} \\ \hline \neg (X \lor Y) & \textbf{OR, then NOT} \\ \hline X \lor (Y \land Z) & \textbf{AND, then OR} \\ \hline \end{tabular}$

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

Operator Precedence

• Examples showing the order of operations:

Summary

- Assembly language helps you learn how software is constructed at the lowest levels
- Assembly language has a one-to-one relationship with machine language
- Each layer in a computer's architecture is an abstraction of a machine
 - layers can be hardware or software
- Boolean expressions are essential to the design of computer hardware and software

Irvine, Kip R. Assembly Language for Intel-Based Computers 7/e, 2015.

