Chapter 3: Assembly Language Fundamentals

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

- · Basic Elements of Assembly Language
- · Example: Adding and Subtracting Integers
- Assembling, Linking, and Running Programs
- · Defining Data
- · Symbolic Constants
- · 64-Bit Programming

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

nguage for x86

Basic Elements of Assembly Language

- · Integer constants
- · Integer expressions
- · Character and string constants
- · Reserved words and identifiers
- · Directives and instructions
- Labels
- · Mnemonics and Operands
- Comments
- · Examples

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Example Program

main PROC

mov eax, 5 ; move 5 to the EAX register add eax, 6 ; add 6 to the EAX register call WriteInt ; display value in EAX exit ; quit

main ENDP

Add two numbers and displays the result

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Integer Constants

- [{+ | -}] digits [radix]
- Optional leading + or sign
- binary, decimal, hexadecimal, or octal digits
- Common radix characters:
 - h hexadecimal
 - q | o octal
 - d decimal
 - b binaryr encoded real
- If no radix given, assumed to be decimal

Examples: 30d, 6Ah, 42, 1101b Hexadecimal beginning with letter: 0A5h

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010. 6

Integer Expressions

integer values and arithmetic operators

· Operators and precedence levels:

Operator	Name	Precedence Level
()	parentheses	1
+,-	unary plus, minus	2
*,/	multiply, divide	3
MOD	modulus	3

Must evaluate to an integer that can be stored in 32 bits

These can be evaluated at assembly time – they are not runtime expressions

• Examples:

Expression	Value
16 / 5	3
-(3 + 4) * (6 - 1)	-35
-3 + 4 * 6 - 1	20
25 mod 3	1

Precedence Examples: 4 + 5 * 2 Multiply, add 12 – 1 MOD 5 Modulus, subtract

-5 + 2 Unary minus, add (4 + 2) * 6 Add, multiply

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

7

Real Number Constants

- Represented as decimal reals or encoded (hexadecimal) reals
- Decimal real contains optional sign followed by integer, decimal point, and optional integer that expresses a fractional and an optional exponent
 - [sign] integer.[integer] [exponent]
 - Sign {+, -}Exponent E[{+, -}] integer
- Examples

 - +3.0
 - -44.2E+05
 - 26.E5

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Character and String Constants

- · Enclose character in single or double quotes
- . 'A', "x"
- ASCII character = 1 byte
- · Enclose strings in single or double quotes
 - "ABC"
 - 'xyz'
 - Each character occupies a single byte
- · Embedded quotes:
 - 'Say "Goodnight," Gracie'

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Reserved Words

- · Reserved words cannot be used as identifiers
 - Instruction mnemonics
 - · MOV, ADD, MUL, ...
 - Register names
 - Directives tells MASM how to assemble programs
 - type attributes provides size and usage information
 - BYTE, WORD
 - Operators used in constant expressions
 - predefined symbols @data
 - See MASM reference for further details
 - https://msdn.microsoft.com/en-us/library/afzk3475.aspx? f=255&MSPPError=-2147217396

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Identifiers

- · Identifiers
 - Programmer-chosen name to identify a variable, constant, procedure, or code label
 - 1-247 characters, including digits
 - not case sensitive
 - first character must be a letter, _, @, ?, or \$ Subsequent characters may also be digits
 - Cannot be the same as a reserved word
 - @ is used by assembler as a prefix for predefined symbols, so avoid it identifiers
- Examples
 - Var1, Count, \$first, _main, MAX, open_file, myFile, xVal, _12345

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

11

Directives

- Commands that are recognized and acted upon by the assembler
 - Not part of the Intel instruction set
 - Used to declare code, data areas, select memory model, declare procedures, etc.
 - not case sensitive
- Different assemblers have different
 - NASM not the same as MASM, for example

myVar DWORD 26

; DWORD directive, set aside ; enough space for double word

; MOV instruction eax, myVar

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

12

Instructions

- An instruction is a statement that becomes executable when a program is assembled.
- Assembled into machine code by assembler
- Executed at runtime by the CPU
- We use the Intel IA-32 instruction set
- An instruction contains:
 - Label (optional)
 - Mnemonic (required)
 - Operand (depends on the instruction)
 - Comment (optional)
- Basic syntax
 - [label:] mnemonic [operands] [; comment]

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Labels

(not followed by colon)

(followed by colon)

- · Act as place markers
 - marks the address (offset) of code and data
- Follow identifer rules
- Data label
 - must be unique
 - example: myArray

- count DWORD 100

Code label

- target of jump and loop instructions

- example: L1: target:

ax, bx jmp target

Mnemonics and Operands

- Instruction Mnemonics
 - memory aid
 - examples: MOV, ADD, SUB, MUL, INC, DEC

96

Operands

- constant

- constant expression 2 + 4

- register eax

- memory (data label) count

Constants and constant expressions are often called immediate values

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Mnemonics and Operands

Examples

STC instruction

; set Carry flag

INC instruction

; add 1 to EAX inc

MOV instruction

: move EBX to count mov count, ebx

: first operation is destination

second is the source

IMUL instruction (three operands)

; ebx multiplied by 5, product in EAX imul eax, ebx, 5

16

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Comments

- · Comments are good!
 - explain the program's purpose
 - when it was written, and by whom
 - revision information
 - tricky coding techniques
 - application-specific explanations
- · Single-line comments
- begin with semicolon (;)
- Multi-line comments
 - begin with COMMENT directive and a programmer-chosen character
 - end with the same programmer-chosen character

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010. 17

Comments

- · Single line comment
 - inc eax ; single line at end of instruction
 - ; single line at beginning of line
- · Multiline comment

COMMENT!

This line is a comment

This line is also a comment

COMMENT &

This is a comment

This is also a comment

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

18

Instruction Format Examples

· No operands

- stc ; set Carry flag

· One operand

- inc eax ; register - inc myByte ; memory

· Two operands

add ebx,ecx ; register, register - sub myByte,25 ; memory, constant

- add eax,36 * 25 ; register, constant-expression

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

NOP instruction

- · Doesn't do anything
- · Takes up one byte

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

- Sometimes used by compilers and assemblers to align code to even-address boundaries.
- The following MOV generates three machine code bytes. The NOP aligns the address of the third instruction to a doubleword boundary (even multiple of 4)

```
 00000000
 66
 8B
 C3
 mov ax, bx

 00000003
 90
 nop ; align next instruction

 00000004
 8B
 D1
 mov edx, ecx
```

20

What's Next

- · Basic Elements of Assembly Language
- · Example: Adding and Subtracting Integers
- · Assembling, Linking, and Running Programs
- · Defining Data
- · Symbolic Constants
- · 64-Bit Programming

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 21

Example: Adding and Subtracting Integers

```
; AddTwo.asm - adds two 32-bit integers

.386
.model flat,stdcall
.stack 4096
ExitProcess PROTO, dwExitCode:DWORD
.code
main PROC
mov eax,5 ; move 5 to the EAX register
add eax,6 ; add 6 to the EAX register
INVOKE ExitProcess,0
main ENDP
END main
```

Example Output

Showing registers and flags in the debugger:

EAX=00030000 EBX=7FFDF000 ECX=00000101 EDX=FFFFFFFF ESI=00000000 EDI=00000000 EBP=0012FFF0 ESP=0012FFC4 EIP=00401024 EFL=00000206 CF=0 SF=0 ZF=0 OF=0

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

23

Suggested Coding Standards (1 of 2)

22

- · Some approaches to capitalization
 - capitalize nothing
 - capitalize everything
 - capitalize all reserved words, including instruction mnemonics and register names
 - capitalize only directives and operators
- · Other suggestions
 - descriptive identifier names
 - spaces surrounding arithmetic operators
 - blank lines between procedures

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010. 24

Suggested Coding Standards (2 of 2)

- · Indentation and spacing
 - code and data labels no indentation
 - executable instructions indent 4-5 spaces
 - comments: right side of page, aligned vertically
 - 1-3 spaces between instruction and its operands
 - ex: mov ax,bx
 - 1-2 blank lines between procedures

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Required Coding Standards Program Header ; Program Description: ; Author: ; Creation Date: ; Revisions: ; Date: Modified by: Labels and Identifiers Labels use a mixture of uppercase and lowercase characters; and underscore characters should be avoided In our coding standard, we strongly recommend the selective use of uppercase characters instead of underscores to indicate breaks in multi-word labels. For example: use wailRDRF instead of wait_RDRF or Use veryLongLabel instead of very_long_label

```
Required Coding Standards

Files and subroutine Headers

- Files and subroutines use title blocks to describe their purpose and to document other important information. These title blocks are sometimes called file headers and subroutine headers. Every file and every subroutine should include a header.

RoutineName - expanded name or phrase describing purpose Brief description, typically a few lines explaining the purpose of the program.

**VO: Explain what is expected and what is produced

**Calling Convention: How is the routine called?

**Stack Usage: (when needed) When a routine has several variables on the stack, this section describes the structure of the information.

**Information about routines that are called and any registers that get destroyed. In general, if some registers are pushed at the general in the objective purpose and the structure of the describe this in the routine header.

**Information about routines that are called and any registers that get destroyed. In general, if some registers are pushed at the general in the needer.

**Information and pulled at the end, it is not necessary to describe this in the routine header.
```

```
Program Template

; Program Description:
; Author:
; Creation Date:
; Revisions:
; Date: Modified by:

.386
.model flat, stdcall
.stack 4096
ExitProcess PROTO, dwExitCode:DWORD
.data
; declare variables here
.code
main PROC
; write your code here
INVOKE ExitProcess, of Modified by:

(insert additional procedures here)
END main
```

What's Next

- Basic Elements of Assembly Language
- · Example: Adding and Subtracting Integers
- · Assembling, Linking, and Running Programs
- Defining Data
- · Symbolic Constants
- · 64-Bit Programming

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

30

Assembling, Linking, and Running Programs

- · Assemble-Link-Execute Cycle
- · Listing File
- Map File

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Assemble-Link Execute Cycle

- Assembly language program must be translated to machine language for the target processor.
- The following diagram describes the steps from creating a source program through executing the compiled program.
- If the source code is modified, Steps 2 through 4 must be repeated.

Assemble-Link-Execute

Step 1: A programmer uses a text editor to create an ASCII text file named the source file.

Step 2: The assembler reads the source file and produces an object file, a machine-language translation of the program. Optionally, it produces a listing file. If any errors occur, the programmer must return to Step 1 and

fix the program.

Step 3: The linker reads the object file and checks to see if the program contains any calls to procedures in a link library. The linker copies any required procedures from the link library, combines them with the object file, and produces the executable file.

Step 4: The operating system loader utility reads the executable file into memory and branches the CPU to the program's starting address, and the program begins to execute.

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

33

Listing File

- · Use it to see how your program is compiled
- Contains
 - source code
 - addresses
 - object code (machine language)
 - segment names
 - symbols (variables, procedures, and constants)

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

34

Map File

- Information about each program segment:
 - starting address
 - ending address
 - size
 - segment type

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010. 35

What's Next

- · Basic Elements of Assembly Language
- Example: Adding and Subtracting Integers
- Assembling, Linking, and Running Programs
- Defining Data
- Symbolic Constants
- · 64-Bit Programming

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 36

Defining Data

- · Intrinsic Data Types
- Data Definition Statement
- Defining BYTE and SBYTE Data
- Defining WORD and SWORD Data
- Defining DWORD and SDWORD Data
- · Defining QWORD Data
- Defining TBYTE Data
- · Defining Real Number Data
- · Little Endian Order
- Adding Variables to the AddSub Program
- · Declaring Uninitialized Data

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Intrinsic Data Types (1 of 2)

- BYTE, SBYTE
 - 8-bit unsigned integer; 8-bit signed integer
- · WORD, SWORD
 - 16-bit unsigned & signed integer
- · DWORD, SDWORD
 - 32-bit unsigned & signed integer
- QWORD
 - 64-bit integer
- **TBYTE**
 - 80-bit integer

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Intrinsic Data Types (2 of 2)

- REAL4
 - 4-byte IEEE short real
- REAL8
 - 8-byte IEEE long real
- REAL10
 - 10-byte IEEE extended real

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Data Definition Statement

- A data definition statement sets aside storage in memory for a
- May optionally assign a name (label) to the data

[name] directive initializer [,initializer] . . .

value1 BYTE 10

· All initializers become binary data in memory

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

40

Defining BYTE and SBYTE Data

Each of the following defines a single byte of storage:

value1 BYTE 'A' ; character constant value2 BYTE 0 ; smallest unsigned byte value3 BYTE 255 ; largest unsigned byte value4 SBYTE -128 ; smallest signed byte value5 SBYTE +127 : largest signed byte value6 BYTE ? ; uninitialized byte

- · MASM does not prevent you from initializing a BYTE with a negative value, but it's considered poor style
- If you declare a SBYTE variable, the Microsoft debugger will automatically display its value in decimal with a leading sign.

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010. 41

Defining Byte Arrays list1 0000 10 0001 20 0002 30 Examples that use 0003 multiple initializers: list2 0004 10 list1 BYTE 10,20,30,40 0005 20 list2 BYTE 10,20,30,40 0006 30 0007 BYTE 50.60.70.80 8000 50 0009 60 list3 BYTE ?,32,41h,00100010b 000A 70 list4 BYTE OAh, 20h, A', 22h 000B 000C 81 0000 82 000E 83 000F Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010. 42 list3 0010

Defining Strings (1 of 3)

- A string is implemented as an array of characters
- For convenience, it is usually enclosed in quotation marks
 It often will be null-terminated (ending with ,0)
- · Examples:

str1 BYTE "Enter your name",0
str2 BYTE 'Error: halting program',0
str3 BYTE 'A','E','I','O','U'
greeting BYTE "Melcome to the Encryption Demo program " BYTE "created by Kip Irvine.",0

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Defining Strings (2 of 3)

• To continue a single string across multiple lines, end each line with a comma:

```
menu BYTE "Checking Account",0dh,0ah,0dh,0ah,
"1. Create a new account",0dh,0ah,
"2. Open an existing account",0dh,0ah,
"3. Credit the account",0dh,0ah,
"4. Debit the account",0dh,0ah,
"5. Exit",0ah,0ah,
"Choice> ",0
```

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Defining Strings (3 of 3)

- End-of-line character sequence:
 - 0Dh = carriage return
 - 0Ah = line feed

```
str1 BYTE "Enter your name: ",0Dh,0Ah
BYTE "Enter your address: ",0
newLine BYTE 0Dh,0Ah,0
```

Idea: Define all strings used by your program in the same area of the data segment.

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010. 45

Using the DUP Operator

- Use DUP to allocate (create space for) an array or string. Syntax: counter DUP (argument)
- Counter and argument must be constants or constant expressions

```
var1 BYTE 20 DUP(0) ; 20 bytes, all equal to zero
var2 BYTE 20 DUP(?) ; 20 bytes, uninitialized
var3 BYTE 4 DUP("STACK") ; 20 bytes: "STACKSTACKSTACKSTACK"
var4 BYTE 10,3 DUP(0),20 ; 5 bytes

Var4 0 0 0 0 0 0 0 20
```

46

Defining WORD and SWORD Data

- · Define storage for 16-bit integers
 - or double characters
 - single value or multiple values

```
word1 WORD 65535 ; largest unsigned value word2 SWORD -32768 ; smallest signed value word3 WORD ; uninitialized, unsigned word4 WORD "AB" ; double characters myList WORD 1,2,3,4,5 ; array of words array WORD 5 DUP(?) ; uninitialized array
```

Defining DWORD and SDWORD Data

Storage definitions for signed and unsigned 32-bit integers:

```
 val1 DWORD
 12345678h
 ; unsigned

 val2 SDWORD
 -2147483648
 ; signed

 val3 DWORD
 20 DUP(?)
 ; unsigned array

 val4 SDWORD
 -3,-2,-1,0,1
 ; signed array
```

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Defining QWORD, TBYTE, Real Data

Storage definitions for quadwords, tenbyte values, and real numbers:

```
quad1 QWORD 1234567812345678h
val1 TBYTE 100000000123456789Ah
rVal1 REAL4 -2.1
rVal2 REAL8 3.2E-260
rVal3 REAL10 4.6E+4096
ShortArray REAL4 20 DUP(0.0)
```

Irvine, Kip R. Assembly Language for x86 Processors 8/e, 2010.

Little Endian Order

- All data types larger than a byte store their individual bytes in reverse order. The least significant byte occurs at the first (lowest) memory address.
- Example: val1 DWORD 12345678h

0000: 78 0001: 56 0002: 34 0003: 12

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

mbiy Language s 6/e, 2010.

Adding Variables to AddSub TITLE Add and Subtract, Version 2 ; This program adds and subtracts 32-bit unsigned ; integers and stores the sum in a variable. !AddSub2.asm) ; This program adds and subtracts 32-bit unsigned ; integers and stores the sum in a variable. !AddSub2.asm) | This program adds and subtracts 32-bit unsigned ; Integers and stores the sum in a variable. | AddSub2.asm) | AddSub2.asm) | This program adds and subtracts 32-bit unsigned | This program adds and subtracts 32-bit unsigned | AddSub2.asm) | AddSub2.asm) | This program adds and subtracts 32-bit unsigned | AddSub2.asm) | This program adds and subtracts 32-bit unsigned | AddSub2.asm) | AddSub2.asm) | This program adds and subtracts 32-bit unsigned | AddSub2.asm) | This program adds and subtracts 32-bit unsigned | AddSub2.asm) | This program adds and subtracts 32-bit unsigned | This program adds and subtracts 32-bit unsigned | AddSub2.asm) | This program adds and subtracts 32-bit unsigned | This program adds and subtracts 32-bit unsigned | AddSub2.asm) | This program adds and subtracts 32-bit unsigned |

ain PROC
mov eax,val1 ; start with 10000h
add eax,val2 ; add 40000h
sub eax,val3 ; subtract 20000h
mov finalVal,eax ; store the result (30000h)
call DumpRegs ; display the registers

exit main ENDP END main

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010. 51

Declaring Unitialized Data

50

- Use the .data? directive to declare an unintialized data segment:
 - .data?
- Within the segment, declare variables with "?" initializers:

52

smallArray DWORD 10 DUP(?)

Advantage: the program's EXE file size is reduced.

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

What's Next

- Basic Elements of Assembly Language
- · Example: Adding and Subtracting Integers
- Assembling, Linking, and Running Programs
- · Defining Data
- Symbolic Constants
- 64-Bit Programming

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 53

Symbolic Constants

- · Equal-Sign Directive
- Calculating the Sizes of Arrays and Strings
- · EQU Directive
- TEXTEQU Directive

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010. 54

Equal-Sign Directive

- name = expression
 - expression is a 32-bit integer (expression or constant)
 - may be redefined
 - name is called a symbolic constant
- · good programming style to use symbols

COUNT = 500
.
.
mov ax,COUNT

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

Assembly Language essors 6/e, 2010. 55

Calculating the Size of a Byte Array

- · current location counter: \$
 - subtract address of list
 - difference is the number of bytes

list BYTE 10,20,30,40 ListSize = (\$ - list)

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

56

Calculating the Size of a Word Array

Divide total number of bytes by 2 (the size of a word)

list WORD 1000h,2000h,3000h,4000h ListSize = (\$ - list) / 2

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

57

Calculating the Size of a Doubleword Array

Divide total number of bytes by 4 (the size of a doubleword)

list DWORD 1,2,3,4 ListSize = (\$ - list) / 4

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

58

EQU Directive

- Define a symbol as either an integer or text expression.
- Cannot be redefined

PI EQU <3.1416>
pressKey EQU <"Press any key to continue...",0>
.data
prompt BYTE pressKey

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

TEXTEQU Directive

- Define a symbol as either an integer or text expression.
- Called a text macro
- Can be redefined

continueMsg TEXTEQU <"Do you wish to continue (Y/N)?">
rowSize = 5
.data
prompt1 BYTE continueMsg
count TEXTEQU %(rowSize * 2) ; evaluates the expression
setupAL TEXTEQU <mov al,count>

.code
setupAL ; generates: "mov al,10"

Irvine, Kip R. Assembly Language for x86 Processors 6/e, 2010.

60

What's Next

- · Basic Elements of Assembly Language
- · Example: Adding and Subtracting Integers
- Assembling, Linking, and Running Programs
- · Defining Data
- · Symbolic Constants
- · 64-Bit Programming

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

ssembly Language for x86 ssors 7/e, 2015. 61

64-Bit Programming

- MASM supports 64-bit programming, although the following directives are not permitted:
 - INVOKE, ADDR, .model, .386, .stack
 - (Other non-permitted directives will be introduced in later chapters)

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

cessors 7/e, 2015.

62

64

64-Bit Version of AddTwoSum

```
1: ; AddTwoSum_64.asm - Chapter 3 example.
3: ExitProcess PROTO
5: .data
6: sum DWORD 0
8: .code
9: main PROC
10: mov eax,5
11: add eax,6
12: mov sum,eax
13:
14: mov ecx,0
15: call ExitProcess
16: main ENDP
17: END
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 63

65

Things to Notice About the Previous Slide

• The following lines are not needed:

.386

.model flat,stdcall

.stack 4096

- INVOKE is not supported.
- CALL instruction cannot receive arguments
- Use 64-bit registers when possible

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Summary

- · Integer expression, character constant
- · directive interpreted by the assembler
- · instruction executes at runtime
- code, data, and stack segments
- · source, listing, object, map, executable files
- · Data definition directives:
 - BYTE, SBYTE, WORD, SWORD, DWORD, SDWORD, QWORD, TBYTE, REAL4, REAL8, and REAL10
 - DUP operator, location counter (\$)
- Symbolic constant
 - EQU and TEXTEQU

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

