Assembly Lab - 01

DIRECTIVES AND SAMPLE PROGRAMS

- Directives are statements that give directions to the assembler about how it should translate the assembly language instructions into machine code.
- ☐ An assembly language instruction consists of four fields,

[label:] mnemonic [operands] [;comments]

Brackets indicate that the field is optional. Brackets are not typed.

- 1. The label field allows the program to refer to a line of code by name.
- 2. In a line of assembly language program there can be mnemonic (instruction) and operand(s).

Ex: ADD AL,BL MOV AX,6764H

- 3. Alternatively, instead of these two fields there can be directives. Directives are used by the assembler to organize the program as well as other output files.
- 4. The comment field begins with a ";"

MODELS

SMALL MODEL (.MODEL SMALL): The model uses maximum of 64K bytes for Code and 64K bytes for Data (Code<=64K and Data <=64K). This model is the most widely used memory model and is sufficient for all the programs to be used in this course.
 MEDIUM MODEL, (.MODEL MEDIUM): The model uses maximum of 64K bytes for Data and Code can exceed 64K bytes (Code>64K and Data <=64K).
 COMPACT MODEL, (.MODEL COMPACT): The model uses maximum of 64K bytes for Code and Data can exceed 64K bytes (Code<=64K and Data>64K).
 LARGE MODEL, (.MODEL LARGE): Both Code and Data can exceed 64K bytes. However no single data set (i.e. array) can exceed 64K bytes (Code>64K and Data>64K).
 HUGE MODEL, (.MODEL HUGE): Both Code and Data can exceed 64K bytes. Additionally,

a single data set (i.e. array) can exceed 64K bytes (Code>64K and Data >64K)

```
.MODEL SMALL
 ;Gives the memory model to be used by the program
.STACK 64
.DATA
 DATA1
 DB
 52H
 DATA2
 DB 29H
 ?
 SUM
 DB
.CODE
MAIN PROC
 MOV AX,@DATA
 MOV DS,AX
 ;assign value to DS
 MOV DS,AX
MOV AL,DATA1
MOV BL,DATA2
 ;get the first operand
 ;get the second operand
 ADD AL,BL
 ;add the operands
 MOV SUM,AL
 ;store result in location SUM
 MOV AH,4CH
 ;set up to
 INT 21H
 ;return to the Operating System (DOS)
 MAIN ENDP
 END MAIN
 ;this is the program exit point
```

Theory:

GENERAL PURPOSE REGISTERS

Inside the CPU

- AX the accumulator register (divided into AH / AL).
- BX the base address register (divided into BH / BL).
- CX the count register (divided into CH / CL).
- DX the data register (divided into DH / DL).
- **SI** source index register.
- **DI** destination index register.
- BP base pointer.
- SP stack pointer.

SEGMENT REGISTERS

- **CS** points at the segment containing the current program.
- **DS** generally points at segment where variables are defined.
- **ES** extra segment register, it's up to a coder to define its usage.
- **SS** points at the segment containing the stack