

Mansoura University Faculty of Computers and Information Department of Computer Science First Semester: 2020-2021

[CS214P] Assembly Language

Grade: Third Year (Computer Science)

Sara El-Metwally, Ph.D.

Faculty of Computers and Information,

Mansoura University,

Egypt.

Computer Science Department Faculty of Computers and Information Mansoura University

Assembly Language

"Instruction Addressing and Execution"

Sara El-Metwally, Ph.D.
Faculty of Computers and Information,
Mansoura University, Egypt.

Email: sarah_almetwally4@mans.edu.eg sara.elmetwally.2007@gmail.com

Addressing Data in Memory

 An absolute address: 20-bit value that directly references a specific location in memory.

 A segment: offset address, combines the starting address of a segment with an offset value.

Addressing Data in Memory

An absolute address

Memory (Stack)

Addressing Data in Memory

- A segment begins on a paragraph boundary, which is an address divisible by decimal 16, or hex 10 (i.e. always the rightmost hex digit is zero).
- It is unnecessary to store the zero digit in segment register.
- \circ 038E0 H = 038E H= 038E[0] H.
- All memory locations within a segment are relative to the segment starting address.

Consider DS= 038E(0)H, offset = 0032H What is the actual memory address used by the processor?

$$038E0H$$
 Data segment start address $+\frac{0032\,H}{03912\,H}$ Offset Actual Address

Give me one segment: offset value corresponding to this actual address 28F30H?

$$+\frac{0030 H}{28F30 H}$$

$$+\frac{0000 H}{28F30 H}$$

Registers

Registers

IP: offset address of the next instruction that is to execute.

The address used by the processor to locate the instruction will be CS:IP.

SP: offset address

The address used by the processor to locate the stack data will be \$5:\$P \$S:BP

General Purpose Registers

- ·1/O
- Arithmetic
- ·1/O
- •MUL, DIV of large numbers AX:DX
- •Value that controls the number of times a loop is repeated
- •Value to shift bits left or right.
- the only general-purpose register which may be used for indirect addressing MOV [BX], AX
- Computation
- String addressing and indexing

Flag Register

Flag Register

 A flag register has a value 0F19H, write the current status of your system.

Features of Operating System

the boot strap loader loads system files from the disk into memory and transfer control to them.

BOIS checks disk for the system files and accesses the boot strap loader.

the boot strap loader loads system

files from the disk into memory and

transfer control to them.

BOIS checks disk for the system files

and accesses the boot strap loader.

I/O Interface

Types of executable programs

- .COM consists of one segment that contains code, data, and stack.
- .COM could be used as small utility program or a resident program in memory.
- .EXE consists of separate segments for code, data, and stack.

Program loader

Program segment prefix, PSP

- Store program state
- •Get command line arguments.

Loads the address of PSP in DS and ES.

Transfers control to the program for execution, beginning with first instruction at code segment with offset 0.

The Stack

- Saves return address when a program calls a subroutine.
- Saves data that will pass to a subroutine.
- Saves the current status of system registers, so it can be used for other calculations.
- o SS:SP
- It stores data at the highest location in the segment and stores data downward through memory.

The Stack

- Portion of the stack that is reserved for a particular routine is called stack frame.
- o PUSH
- o POP
- Suppose you need to push the contents of AX=026B, and BX=04E3 and SP=36.

The Stack

offset	Stack frame	SP=36
34	0000	
32	0000	
30	0000	
2E	0000	

PUSH AX

Decrements SP by 2 Stores contents of AX

offset	Stack frame	SP=36
34	0000	
32	0000	
30	0000	
2E	0000	

PUSH AX

Decrements SP by 2 Stores contents of AX

offset	Stack frame	SP=36
34	6B02	SP=34
32	0000	
30	0000	
2F	0000	

PUSH BX

Decrements SP by 2 Stores contents of BX

offset	Stack frame	SP=36
34	6B02	SP=34
32	E304	SP=32
30	0000	
2F	0000	

POP BX

restores contents of BX Increments SP by 2

offset	Stack frame	SP=36
34	6B02	SP=34
32	E304	SP=32
30	0000	
2E	0000	

POP BX

restores contents of BX Increments SP by 2

offset	Stack frame	SP=36
34	6B02	SP=34
32	E304	BX=04E3
30	0000	
2E	0000	

POP AX

restores contents of AX Increments SP by 2

offset	Stack frame	SP=36
34	6B02	AX=026B
32	E304	BX=04E3
30	0000	
2E	0000	

What is meaning of SP=0?

Instruction Execution and Addressing

- An assembly language programmer writes a program in symbolic code and uses the assembler to translate it into machine code as a .COM or .EXE program.
- For a program execution, the system loads only the machine code into memory.
- Every instruction consists of at least one operation such as move, add, or return.
- Depending on the operation, an instruction may have one or more operands that reference the data.

Instruction Execution and Addressing

- The basic steps the processor takes in executing an instruction: fetch, decode and execute.
- The fetch, decode and execute operations can be overlapped.

Assume the program loader determines to load .EXE program in memory beginning at location 05BE0H

- ✓ If word size =8 bit, Instruction size = 2 bytes, the processor will increment IP by 2
- ✓ The address of the next instruction will be executed is: 05BE2

Data

Assume that the next instruction to be executed is: mov AL, [0016]

Assume that the next instruction to be executed is: mov AL, [0016]

Assume that the next instruction to be executed is: mov [0016], AX

Instruction Operands

 An Instruction may have zero, one, two, or three operands.

