Lecture Title

Course Code:

Course Title:

Dept. of Computer Science Faculty of Science and Technology

Lecturer No:	2	Week No:	2	Semester:	Sp 21-22
Lecturer:	Dr. Md. Sohidul Islam sohidul@aiub.edu				

Lecture Outline

- 1. Learn Syntax
- 2. Variable declarations
- 3. Introduction of basic data movement
- 4. Program organization: Code, Data and stack

Assembly Language Syntax

• Assembly language is **not case sensitive**, however, we use upper case to differentiate code from rest of the text.

> Statements:

- Programs consist of statements (one per line)
- Each statement can be any of following types:
 - Instruction that are translated into machine code
 - Assembler directives that instruct the assemble to perform some specific task:
 - ➤ Allocating memory space for variables
 - >Creating procedure

Fields

➤ Instructions and directives can have up to **four fields**:

Name Operation Operand(s) comment START MOV CX,5

; initialize counter

**[Fields must appear in this order]

MAIN

PROC [creates a Procedure]

At least one **blank** or **tab** character must separate the fields

Name Field

- ➤ Name: it is used for instruction levels, procedure names and variable names.
 - The assembler translates names into variable names.
 - Can be 1 to 31 characters long and consists of letter, digit and special characters.
 - Embedded blanks are not allowed.
 - Names may not begin with number.
 - **UPPERCASE** and **lowercase** in name are same.
 - Examples: COUNTER1, \$1000, Done?, .TEST
 - Illegal names TWO WORD, 2AB, A45.28, ME &YOU

Solve the Following

➤ Which of the following names are legal in IBM PC assembly language?

TWO_WORDS

TwoWOrDs

?1

.@?

\$145

LET'S GO

T = .

TOPA CANGLADES

Operation Field

- Operation field contains a symbolic operation code (opcode).
- The assembler translates a symbolic opcode into a machine language.
- Opcode symbols often describe the **operations function** (e.g. **MOV, ADD, SUM** etc..).
- In assembler directive, the operation field contains pseudo operation code (pseudo-ops).
- Pseudo-ops are NOT translated into machine code. they simply **tell** the assembler to do something.
 - e.g. **PROC** pseudo-op is used to create procedure.
- Operand field species the data that are to be **acted on** by the operation.
- An instruction may have zero, one or two operands. e.g.
- First operand is **Destination** (i.e. register or Memory location) some instruction do not store any result
- Second operand is **Source** and its not usually modified by instruction

PARESIDIO DE LA CONTRACTION DE

Comment Field

- Comment: put instruction into the context of program.
- Comment field of a statement is used to say something about what the statement does?
- Semicolon (;) marks in the beginning of this field
- Assembler ignores anything typed after "; "
- ** Comment is very important in assembly language and it is almost impossible to understand assembly code without comment.
- ** Commenting is considered as good programming practice

Program Data

- Processor operates only on binary data.
- So, the assembler MUST **translate** all data representation into binary numbers.
- In assembly program, we may express data as **binary**, **decimal** or **hex** numbers and even characters.

> Numbers:

- **Binary:** a binary number is written as bit string followed by the letter **B** or **b** (e.g. 1010**B**)
- **Decimal:** A decimal number is a string of decimal digits. It ends with optional "D" or "d" (e.g. 1234).
- **Hex:** A hex number begins with a decimal digit and ends with the letter **H** or **h** (**e.g.** 12AB**h**).

> Characters:

Character strings must be enclosed with single or double quotes.

• e.g. 'A' or "hello" is translated into ASCII by assembler. So, there is no difference between 'A' or 41h or 65d.

Solve the Following

➤ Which of the following are legal numbers? if they are legal tell whether they are Binary, decimal or hex numbers?

246

246h

1001

1,001

2A3h

FFFEh

0Ah

Bh

1110b

Variables

- We use a variable to store values temporarily.
- Each variable has a data type and is assigned a memory address by the program.
- We will mostly use DB (define byte) and DW(define word) variables.
- ➤ Byte Variables: In the following, the directive associates a memory byte to ALPHA and initialize it to 4. A "?" mark can be used for uninitialized byte. The range of values in a byte is 2^8 or 256

Name DB Initial_value

ALPHA DB 4

➤ Word Variables: Similar to byte variable and the range of initial values is 2^16 or 65536.

Name DW Initial_value WRD

THE THE PARTICIPATION OF THE P

Arrays

- Array is just a sequence of bytes or words.
- i.e. to define a three-byte array, we write

B_ARRAY DB 10h,20,30h

Name B_ARRAY is associated with first byte, B_ARRAY+1 with second and B_ARRAY+2 with third.

B_ARRAY 200 10H

B_ARRAY+1 201 20H

B_ARRAY+2 202 30H

Array Exercise

➤ Create a word array (named MY_W_ARRAY) table of which the starting address is 500 and values are 2000,323,4000 and 1000.

MY_W_ARRAY DW 2000,323,4000,1000

MY_W_ARRAY 500 2000

MY_W_ARRAY+2 502 323

MY_W_ARRAY+4 504 4000

MY_W_ARRAY+6 506 1000

High and Low bytes of Word

Sometimes we may need to refer to the high and **low bytes** of a word variable. i.e. if we define,

WORD1 DW 1234H

the **low byte** of WORD1 contains 34h (symbolic address: WORD1) and **High byte** contains 12h (symbolic address: WORD1+1).

- > Character string: An array of ASCII codes.
 - LETTER DB 'ABC'
 - LETTER DB 41h,42h,43h [UPPERCASE]
 - MSG DB 'HELLO', 0Ah, 0Dh, '\$' [combination is also possible]
 - MSG DB 48h,45h,4Ch,4Ch,4Fh,0Ah,0Dh,24h

PARESIDING PROPERTY OF THE PARESIDING PARESI

Named Constant

- Using a symbolic name for constant quantity make the assembly code much easier.
- **EQU** (**Equates**): Assign a name to a constant
- e.g. LF EQU 0Ah [LF=0Ah]
- (LF=0Ah is applicable to whole code after assigning)
 - PROMPT EQU 'Type Your Name'
- **No memory is allocated for EQU names**

Instructions: MOV

- ➤ MOV is used to transfer data between registers, register and memory-location or move number directly into register or memory location.
- Syntax: MOV destination, sourceMOV AX, WORD1 [reads Move WORD1 to AX]

example

.MODEL SMALL .STACK 100H .DATA

A DW 2h B DW 5h SUM DW ?

MOV AX, @DATA
MOV DS, AX

MOV AX,A ADD AX,B ;MOV SUM,AX EXIT: MOV AX,4CH INT 21H

MAIN ENDP END MAIN

References

- Assembly Language Programming and Organization of the IBM PC, Ytha Yu and Charles Marut, McGraw Hill, 1992. (ISBN: 0-07-072692-2).
- https://www.tutorialspoint.com/assembly_programming/index.htm

Books

- Assembly Language Programming and Organization of the IBM PC, Ytha Yu and Charles Marut, McGraw Hill, 1992. (ISBN: 0-07-072692-2).
- Essentials of Computer Organization and Architecture, (Third Edition), Linda Null and Julia Lobur
- W. Stallings, "Computer Organization and Architecture: Designing for performance", 67h Edition, Prentice Hall of India, 2003, ISBN 81 – 203 – 2962 – 7
- Computer Organization and Architecture by John P. Haynes.