

Assembler

A short overview

• • Language Levels

■ High Level → Micro Code

- High Level language
 - Formulating program for certain application areas
 - Hardware independent
- Assembler languages
 - Machine oriented language
 - Programs orient on special hardware properties
 - More comfortable than machine code (e.g. by using symbolic notations)

■ High Level → Micro Code

17040	B 4	41	88	AA	55	CD	13	50	72	OF	81	FB	55
17C50	F7	C1	01	00	74	03	FE	46	10	66	60	80	7E
7060	26	66	6-8	00	00	DO	00	66	FF	76	80	68	00
17070	7C	63	01	00	68	10	00	B4	42	8A	56	00	88
17080	9F	83	C4	10	9E	EB	14	88	01	02	88	00	7C
17090	BA	76	01	AS	4E	02	84	6E	03	CD	13	66	61
17CA0	4E	11	OF	85	00	00	80	7E	00	80	OF	84	A8
17CBQ	EB	82	55	32	E4	AS	56	00	CD	13	5D	EB	9C
17CC0	7D	55	AA	75	6E	FF	76	00	E8	BA.	00	OF	85
17CD0	D1	E6	64	E8	7F	00	BO	DF	E6	60	ES	73	00
17CEO	64	E8	71	00	88	00	BB	CD	14	66	23	CO	75
17CF0	FB	54	43	50	41	75	32	21	F9	02	01	72	2C
17/000	EB	00	00	65	63	00	02	00	00	66	68	03	00
17010	53	66	53	66	55	66	68	00	00	00	00	66	68
17/020	00	66	61	68	00	00	07	CD	1A	5A	32	F6	EA
17030	00	CD	18	AO	B7	07	EB	08	AD	B6	07	EB	03
17/040	32	E4	05	00	07	88	FO	AC	3C	00	74	FC	BB
17050	OE	CD	10	EB	F2	28	C 9	E4	64	EB	00	24	02
17/060	02	C3	49	6F	76	61	6C	69	64	20	70	6.1	72

Listing File

Contains

- Source code
- Object code
- Relative addresses
- Segment names
- Symbols
 - Variables
 - Procedures
 - Constants

• Assembler languages

- Translated into machine code language
- Each operation code owns one symbolic command

For example (for **x86** processor), the instruction below tells to **move an immediate 8-bit value into a register.** The binary code for this instruction is

10110 followed by a 3-bit identifier for which register to use.

The identifier for the AL register is **000**, so the following machine code loads the AL register with the data **01100001**:

10110000 01100001

This binary computer code has more human-readable hexadecimal form:

B0 61

Here, **B0** means 'Move a copy of the following value into AL', and 61 is a hex representation of the value 01100001, (97₁₀). Intel assembly language provides the mnemonic **MOV** for instructions such as this, so the machine code above can be written as follows in assembly language:

MOV AL, 61h; load AL with 97 dec (61 hex)

This is much easier to read and to remember.

Labels for command addresses

Assembler - Structure

Label

Mnemomic

Operand

Comments

- o Label symbolic labeling of an assembler address (command address at Machine level)
- o Mnemomic symbolic description of an operation
- Operands Contains of variables or addresse
 (if necessary)
- o Comments

total: MOV AL, 61h; load AL with 97 dec (61 hex)

Assembler - Machine Instructions

Bitpatterns are created, executed as commands by CPU

- o Classes:
 - Arithmetic/logical Operations(ADD,SUB,XOR, administrative commands - EQU, shifting & rotation)
 - Data transfer (load/save operations,

```
RAM ←→ register, register ←→ register)
```

- Control commands(jump op. [un-]conditional /relativ,control op. – STOP)
- In-/output commands

Assembler Instructions (Pseudo Commands)

- Instructions to assembler
 - Controlling translation process
 - No creation of machine code
 - Affect creation of machine instructions

o Types:

- Program organisation
- equations and symbolic Addresses
- Definition of Constants and Memory
- Addressing

Assembler – All purpose Register

Arithmetic example:

- Source and Destination Data width has to euqal
- AX, BX, CX, DX, SI, DI, BP, SP

All purpose Register

```
; arithmetic operations
 AH
 AL
 AX
 ADD AX, BX
 AX := AX + BX
 SUB AH, AL
 AH := AH - AL
 BH
 BL
 MOV AL, CL
 ; AL := CL
 BX
 INC CX
 CX := CX+1
 CH
 CX
 DEC CL
 ; CL := CL-1
 NEG CX
 CX := -CX, inna nazwa tej operacji to uzupełnienie dwójkowe
```

• • Assembler – Special Register

- Unless to all-purpose registers
 - Special register(SS, DS, CS, ES, IP)
 - Never ever are
 - Destination/Source of a "mov" command
 - Destination of arithmetic operations

Assembler – Flag Register

Assembler – Flag Register

FLAG-Bits:

C Carry Area crossing of unsigned numbers

A Aux. Carry Area crossing at BCD-design

O Overflow Area crossing at arithmetic operation with signed

numbers

S Sign
True if result = negative

Z Zero Result = Null

P ParityResult has an even number of 1 Bits

D Direction flagDefines direction of string-commands

Interrupt Global Interrupt Enable/Disable Flag

T Trap Flag
 Used by debugger, allows single-step-modus

• • Assembler – Flag Register

Operations & flags

```
ADD, SUB, NEG affects O, S, Z, A, P, C INC, DEC -"- O, S, Z, A, P O, C O, C AND, OR, XOR -"- S, Z, P, C
```


Assembler – Jump Operations

```
Un-/conditioned jumps (Example)
 MOV CX,7h
 MOV AX, 0
 CMP CX, 0
  again: JZ end
 (jumpzero, conditioned j.)
 ADD AX, CX
 DEC CX
 JMP again (unconditioned jumped)
  end:
 NOP
```

Example listing of assembly language source code

; zstr_count: counts a zero-terminated ASCII string to determine its size

; in: eax = start address of the zero terminated string

; out: ecx = count = the length of the string

zstr_count: ; Entry point

00000030 **B9FFFFFFF mov ecx, -1** ; Init the loop counter, pre-decrement

00000035 41 .loop: inc ecx ; Add 1 to the loop counter

00000036 803C0800 cmp byte [eax + ecx], 0 ; Compare the value at the string's [starting

memory address + the loop offset], to zero

0000003A **75F9** jne .loop ; If the memory value is not zero, then jump

; to the label '.loop', elase continue next line

.done: ; We don't do a final increment, because even though the count

; is base 1, we do not include the zero terminator in the string's length

000003C C3 ret ; Return to the calling program

The 1st column is the relative address, in hex, of where the code will be placed in memory.

The 2nd column is the actual compiled code. For instance, B9 is the x86 opcode for the MOV ECX instruction; FFFFFFFF is the value -1 in two's-complement binary form.

Names suffixed with colons (:) are symbolic labels; the labels do not create code, they are simply a way to tell the assembler that those locations have symbolic names.

Prefixing a period (.) on a label is a feature of the assembler, declaring the label as being local to the subroutine.