

Assembly Language Program - Part I

- 1. Assembly, Linking and Executing Assembly Language Program
- 2. Basic Elements in Assembly Language Program
- 3. Assembly Language Program Structure
- 4. Data Definition
- 5. Assembly Language Instructions
- 6. Bitwise Logical Operations
- 7. ASCII Table

1. Assembly, Linking and Executing Assembly Language Program

- 1) Step 1: Edit
 - Tools used: Editor (E.g.: Microsoft Visual C++ Express Edition 2005, notepad, DosBox)
 - Objective: Convert text into source file (.ASM)
 - Output: .asm file (Source file. Contains source code)
- 2) Step 2: Assembling
 - Tools used: Assembler
 - Act as a compiler
 - Convert source file (.ASM) to object file (.OBJ) and optionally error listing file (.LST) and cross reference file (.CRF)
 - Assembler used = Two pass assembler
 - ✓ Objective: To resolve forward reference to addresses in program.
 - ✓ Pass 1: Read .ASM & construct SYMBOL TABLE (with names & labels) to determine the number of codes generated for each instruction.
 - ✓ Pass 2: Complete the object code for each instruction into symbol table.

- ✓ Output: .OBJ file (Object file. Contain machine language), .LST file (Error listing file. Contains error diagnostic) & .CRF file (Cross reference file contains references for large program).
- 3) Step 3: Linking
 - Tools used: Linker.
 - Read object file (.obj)
 - Check references
 - Combine procedure from link library with object file (.obj)
 - Objective: Convert object file (.obj) to executable file (.exe)
 - Functions:
 - ✓ Combine separated module
 - ✓ Generate .exe file
 - Outputs: .EXE file (Executable file. Contains executable code), .MAP file and
 .LIB file
- 4) Step 4: Executing
 - Tools used: Loader.
 - Creates PSP (Program segment prefix).
 - Objective: Read executable file (.EXE) into memory for execution.

2. Basic Elements in Assembly Language Program

- 1) Constants
 - a) Numeric constant
 - Can be written in any base
 - ✓ Debug program: HEX (default base)
 - ✓ Assembly Language editor: DEC (default base)
 - Specified by radix suffices
 - √ B = Binary (Or Y = Binary)
 - ✓ D = Decimal (Or T = Ten)
 - √ H = Hexadecimal
 - √ R = real value for HEX or DEC constant
 - E.g.: VAR1 DB 2 VAR2 DB 2AH VAR3 DB 10101010B
 - b) Character constant
 - Enclosed using single quote ("") or double quote (""")
 - E.g.: VAR4 DB "A" VAR5 DB 'B'
 - c) String constant
 - Enclosed using single quote (" ") or double quote (" ")
 - E.g.: VAR6 DB "HRLLO WORLD\$"

 VAR7 DB 'HELLO WORLD',"\$"
- 2) Comments
 - Used to improve the program clarity.

✓ Default size = 1024 bytes

a) Single line comment ✓ Begin with a semicolon (;) ✓ E.g.: MOV AX, BX ; comment b) Multi-lines comment ✓ Begin and end with delimiter 3) Reserved words Has special meaning for special purpose a) Instruction (e.g.: MOV, ADD, MUL) b) Directives (e.g.: END, SEGMENT) c) Operator (e.g.: FAR, SIZE) d) Predefined symbols (e.g.: @DATA, @MODEL) 4) Identifiers To represent an item / act as a marker Rules: ✓ 1st char MUST be a letter / underscore / special character ✓ 1st char cannot be a dot ✓ 1st char cannot be a digit ✓ No casa-sensitive a) Data label ✓ Refer to data item ✓ E.g.: NUM DB 0 ; NUM = data identifier b) Code label ✓ Refer to instruction / procedure / segment ✓ E.g. SUM: ADD AL, BL ;SUM = instruction identifier 5) Statements General format: [Identifier] Operation [operand(s)] [;comment] a) Instructions ✓ Definition: Executable code ✓ E.g.: L10: MOV AL, BL b) Directive ✓ Definition: Acted upon by the assembler ✓ E.g.: NUM DB 1 6) Directives a) Memory model ✓ Objective: Provide space for object code & optimize execution √ Format: .MODEL mem-model b) Stack segment

```
✓ Format: .STACK

✓ Characteristic: Can be override

c) Data segment
 ✓ Format: .DATA
 ✓ Declaration: MOV AX,@data
 MOV DS, AX
d) Code segment

√ Format: .code

e) PROC directive

✓ Initiation: PROC FAR

 ✓ Ending : ENDP
f) END directive

✓ Objective: End of entire program

 ✓ E.g.: END MAIN
 ✓ Procedure:
 MOV AX,4C00H
 INT 21H
 ✓ Same as:
 MOV AH, 4CH
```

3. Assembly Language Program Structure

INT 21H

Program structure	Description
.MODEL SMALL .STACK 64	✓ .MODEL = define program size✓ SMALL = uses data segment & 1 code
.DATA ;data definition	segment ✓ .STACK = define stack segment ✓ 64 = defined size. The default size is
.CODE MAIN PROC	✓ 64 = defined size. The default size is 1024.Since it is reusable, therefore 64 or 100 bytes shall be sufficient.
MOV AX, @DATA	✓ .DATA = define data segment (for variables & constants)
MOV DS,AX ;codes	 ✓ .CODE = define code segment (for all instructions ✓ MAIN PROC = MAIN start up procedure
MOV AX,4C00H	 ✓ MOV AX@DATA = @DATA retrieves value from current machine to AX register ✓ MOV DS, AX = The value of AX is moved
MAIN ENDP END MAIN	to / used to define the data segment address

	MOV AX, 4CH = When it is followed by INT 21H, it is used to terminate program execution
\checkmark	MAIN ENDP = end the PROC
✓	END MAIN = end the MAIN

Commands for program execution

ALT + ENTER	To change screen size				
MOUNT C C:\8086	To establish connection				
C:	To change directory				
EDIT FILE1.ASM	To edit source file (to ASM file)				
	Or				
	notepad / notepad++ / etc.				
MASM <u>FILE1</u> .ASM;	To assemble source code (to OBJ file)				
LINK FILE1.OBJ;	To link object file (to EXE file)				
FILE1.EXE	To execute the exe file (program)				
Note: For efficiency: File name max to 7 char/num					

4. Data Definition

1) Format

[name] directive initializer

- 2) Storage size / directive
 - a) DB (Define byte) = 1 byte (8 bits)
 - b) **DW** (Define word) = 2 bytes (16 bits)
 - c) DD (Define double word) = 4 bytes (32 bits)
 - d) DQ (Define quad word) =8 bytes (64 bits)
- 3) Initializer: 0, ? or value
- 4) Sample date stored in memory

Data Definition (FFH = 255D)		ata stored i eversed byt	n memory e sequence)	Data stored in register (Normal byte sequence)			
Single element / initializer A DB 10 ; A =0AH	var	Data seg (DS)	Offset address (SI)	AX = 2 bytes $AX = 0$ AH			
B DW 10		00н		00Н	0AH		
; B =000AH		00н		AH	AL		
C DD 10; C =00 00 00 0AH		00н		(1 byte)	(1 byte)		

00H DQ 10 ;D = 00 00 00 00 00 0000H 00 OAH 00H 00H 0AH 0007H D 00H 00H 00H C 0AH 0003H 00H 0002H В 0AH 0001H 0AH

0AH
AL (1 byte)

5. Assembly Language Instructions

- 1) **MOV** instruction
 - Objective: Copy data from a location to another

A

0000H

- : Agreed size
- Format : MOV reg/mem, reg/mem/imm
- E.g.: MOV AX, BX MOV AX, VAR1 MOV VAR2, BX
- 2) **XCHG** instruction
 - Objective: Swap the contents of two memory location
 - Format : XCHG reg/mem, mem/reg
 - E.g.: XCHG AX, BX XCHG AX, VAR1 XCHG VAR2, BX
- 3) ADD / SUB instruction
 - : Operands of same size
 - No memory to mememory
 - Format: ADD/SUB destination, source
 - E.g.: ADD AL, BL ADD AX, VAR1 ADD VAR1,BL
- 4) INC / DEC instruction
 - Characteristic: + / operand by 1

```
• Format: INC / DEC reg/mem
 • E.g.: INC VAR1
 INC SI
 DEC AX
5) MUL / DIV instruction
 • Rule : - Perform on unsigned data
 - No mem to mem

 Format: MUL./DIV reg/mem

 • MUL instruction
 (Multiplicand)
 X 3 (Multiplier)
 18 (Product)
 ✓ If multiplier = 1 byte, product in AX

✓ If multiplier = 2 bytes, product in DX, AX
 ✓ E.g.:
 MOV AL, 2 ;AL=02H (multiplicand)
 MOV BL, 3 ;BL=03H (multiplier)
 MUL BL
 ; AX=AL* BL
 ; AX=0006H
 DIV instruction
 41 (Quotient)
 2)83
 (Divisor) ) (Dividend)
 82
 (Remainder)

✓ If divisor = 1 byte, product in AX (R,Q)

✓ If divisor = 2 bytes, product in DX, AX (R, Q)

 MOV AL,83 ;AL=83 (dividend)
 MOV BL,2 ;BL=2 (divisor)
 DIV BL
 ; RQ \rightarrow AX = 0141H = (R) (Q)
6) SHL / SHR instruction

 Characteristic: Shift 1 bit to LEFT / RIGHT

 Format

 SHL / SHR destination, 1 / CL
 • E.g.: MOV AL, 5 ; AL = 5D=5H = 0000 0101B
 SHL AL,1
 ; AL = 0000 1010B = 0AH
```

6. Bitwise Logical Operations

1) Format

AND / OR/ XOR destination / source NOT register / memory

2) Instructions

	1	1	0	0
AND	1	0	1	0
	1	0	0	0
	1	1	0	0
OR	1	0	1	0
	1	1	1	0
	1	1	0	0
XOR	1	0	11	0
	0	1	1	0
NOT	1	0		
	0	1		

7. ASCII Table

HEX	ASCII	HEX	ASCII	HEX	ASCII	HEX	ASCII	HEX	ASCII	HEX	ASCII	HEX	ASCII	HEX	ASCII
00		20		40	@	60	`	80	Ç	A0	á	C0	L	ΕO	α
01	©	21	!	41	А	61	a	81	ü	A1	í	C1	Т	E1	ß
02	•	22	"	42	В	62	b	82	é	A2	ó	C2	Т	E2	Г
03	•	23	#	43	С	63	С	83	â	A3	ú	С3	ŀ	E3	п
04	•	24	\$	4 4	D	64	d	84	ä	A4	ñ	С4	_	E4	Σ
05	٠	25	90	45	E	65	е	85	à	A5	Ñ	C5	+	E5	σ
06	•	26	&	46	F	66	f	86	å	A6	a	С6	F	E6	μ
07	•	27	•	47	G	67	g	87	Ç	A7	0	С7	⊩	E7	τ
08		28	(48	Н	68	h	88	ê	A8	ż	C8	L	E8	Φ
09	0	29)	49	I	69	i	89	ë	A9	г	С9	F	E9	Θ
0A	O	2A	*	4A	J	6A	j	8A	è	AA	¬	CA	<u>T</u> L	EA	Ω
0B	ď	2В	+	4B	K	6B	k	8B	ï	AB	12	СВ	ī	EB	Δ
0C	2	2C	,	4C	L	6C	1	8C	î	AC	14	CC	ŀ	EC	∞
0 D	٧	2D	-	4 D	M	6D	m	8D	ì	AD	i	CD	=	ED	φ
0E	u	2E		4E	N	6E	n	8E	Ä	ΑE	«	CE	#	EE	ε
0F	₽	2F	/	4 F	0	6F	0	8F	Å	AF	»	CF	⊥	EF	Λ
10	•	30	0	50	P	70	р	90	É	в0		D0	Т	F0	≡
11	◄	31	1	51	Q	71	q	91	æ	В1		D1	₹	F1	±
12	\$	32	2	52	R	72	r	92	Æ	В2		D2	π	F2	≥
13	!!	33	3	53	S	73	S	93	ô	В3		D3	L	F3	≤
14	${\mathbb P}$	34	4	54	T	74	t	94	Ö	В4	4	D4	F	F4	•
15	\$	35	5	55	U	75	u	95	ò	В5	=	D5	F	F5	•
16	_	36	6	56	V	76	v	96	û	В6	1	D6	Г	F6	÷
17	?	37	7	57	W	77	W	97	ù	в7	П	D7	#	F7	≈
18	↑	38	8	58	X	78	Х	98	ÿ	В8	٦	D8	ŧ	F8	0
19	\downarrow	39	9	59	Y	79	У	99	Ö	В9	4	D9	Т	F9	
1A	\rightarrow	3A	:	5A	Z	7A	Z	9A	Ü	BA		DA	Γ	FA	
1B	←	3в	;	5B	[7в	{	9В	¢	ВВ	٦	DB		FB	√
1C	L	3C	<	5C	\	7C	I	9C	£	вс	ī	DC		FC	n
1D	\leftrightarrow	3D	=	5D]	7 D	}	9D	¥	BD	Ш	DD	ı	FD	2
1E	A	3E	>	5E	^	7E	~	9E	R:	BE	7	DE	ı	FE	•
1F	•	3F	?	5F	_	7F	•	9F	f	BF	٦	DF	•	FF	