

Assembly Language Statements

```
; Program to add 158 to number in memory
; Author: R. Detmer Date: 6/2013
.586
.MODEL FLAT
.STACK 4096
 ; reserve 4096-byte stack
. DATA
 ; reserve storage for data
number DWORD -105
sum
 DWORD
. CODE
 ; start of main program code
main PROC
 eax, number
 : first number to EAX
 mov
 ; add 158
 eax, 158
 add
 sum, eax
 ; sum to memory
 mov
 eax, 0
 ; exit with return code 0
 mov
 ret
main
 ENDP
END
```


- Start with a semicolon (;)
- Extend to end of line
- May follow other statements on a line

- Each corresponds to a single instruction actually executed by the 80x86 CPU
- Examples
 - mov eax, number copies a doubleword from memory to the accumulator EAX
 - add eax, 158
 adds the doubleword representation of 158 to the number already in EAX, replacing the number in EAX

- Provide instructions to the assembler program
- Typically don't cause code to be generated
- Examples
 - .586 tells the assembler to recognize 32-bit instructions
 - DWORD tells the assembler to reserve space for a 32-bit integer value

- Each is "shorthand" for a sequence of other statements – instructions, directives, or even other macros
- The assembler expands a macro to the statements it represents, and then it assembles these new statements.
- No macros in this sample program

Typical Statement Format

- name mnemonic operand(s); comment
 - In the data segment, a name field has no punctuation
 - In the code segment, a name field is followed by a colon (:)
- Some statements omit some of these fields.

- Identifiers used in assembly language are formed from letters, digits, and special characters
 - Special characters are best avoided except for an occasional underscore
- An identifier may not begin with a digit.
- An identifier may have up to 247 characters.
- Restricted identifiers include instruction mnemonics, directive mnemonics, register designations, and other words that have a special meaning to the assembler.

- Indent for readability, starting names in column 1 and aligning mnemonics and trailing comments where possible
- Assembler code is not case-sensitive, but it is good practice to
 - Use lowercase letters for instructions
 - Use uppercase letters for directives

Framework Packages

Name Name	Use Use
console32	 Produces 32-bit programs, even in a 64-bit operating system No I/O provided Debugger used to see register and memory contents
console64	 Produces 64-bit programs—64-bit operating system required No I/O provided Debugger used to see register and memory contents
windows32	 Produces 32-bit programs, even in a 64-bit operating system
	 Simple I/O using macros defined in the package Debugger available to see register and memory contents
windows64	 Produces 64-bit programs—64-bit operating system required
	 Simple I/O using macros defined in the package Debugger available to see register and memory contents

Using Visual Studio

Open the console32 project to see

Using Visual Studio

Using Visual Studio

- Type or copy/paste source code
- Breakpoint at first instruction

Using Visual Studio

Launch execution with F5

Use Debug/Window to open debug windows

Enter address &number to see memory starting at *number*

Using Visual Studio

- Step through program by pressing F10.
- Each time an instruction is executed, register or memory contents may change.
 - Changed values turn red
- The instruction pointer EIP will change each time to the address of the instruction to be executed.
- The flags register EFL (EFLAGS) will change if an instruction affects flags.

Debugger Memory Display

- Shows the starting memory address for each line
- Shows two hex digits for each byte memory byte
 - If the byte can be interpreted as a printable ASCII character, that character is displayed to the right.
 - Otherwise, a period is displayed to the right.

Output of Assembler

- Object file (e.g., example.obj)
 - Contains machine language statements almost ready to execute
- Listing file (e.g., example.lst)
 - Shows how the assembler translated the source program

locations of data relative to start of data segment

8 bytes reserved for data, with first doubleword initialized to -105

0000000		.DATA				
00000000	FFFFFF97	num	ber 1	DWORD	-105	
00000004	0000000	sum]	DWORD	?	
0000000		.CODE				
0000000		main	PROC			
00000000	A1 0000000	0 R	1	mov	eax,	number
0000005	05 0000009	E	•	add	eax,	158
A000000	A3 0000000	4 R	1	mov	sum,	eax

object code for the three instructions

locations of instructions relative to start of code segment

Parts of an Instruction

- Instruction's object code begins with the opcode, usually one byte
 - Example, A1 for mov eax, number
- Immediate operands are constants embedded in the object code
 - Example, 0000009E for add eax, 158
- Addresses are assembly-time; must be fixed when program is linked and loaded
 - Example, 00000004 for mov sum, eax

Data Declarations

- Reserves storage for one or more bytes of data, optionally initializing storage
- Numeric data can be thought of as signed or unsigned.
- Characters are assembled to ASCII codes.

Examples

```
byte1
 BYTE
 255
 ; value is FF
byte2
 91
 ; value is 5B
 BYTE
byte3
 BYTE 0
 ; value is 00
byte4
 BYTE -1
 ; value is FF
byte5
 BYTE 6 DUP (?); 6 bytes each with 00
byte6
 : value is 6D
 BYTE
 ' m '
byte7
 "Joe"
 3 bytes with 4A 6F 65
 BYTE
```


DWORD Directive

- Reserves storage for one or more doublewords of data, optionally initializing storage
- **Examples**

```
double1
 DWORD
 -1
 ; value is FFFFFFF
double2
 DWORD
 -1000
 ; value is FFFFC18
double3 DWORD -2147483648; value is 80000000
double4 DWORD
 0, 1
 ; two doublewords
 100 DUP (?); 100 doublewords
Double5
 DWORD
```


 Reserves storage for one or more words of data, optionally initializing storage

Multiple Operands

- Separated by commas
 - DWORD 10, 20, 30; three doublewords
- Using DUP
 - DWORD 100 DUP (?) ; 100 doublewords
- Character strings (BYTE directive only)
 - BYTE "ABCD" ; 4 bytes

Types of Instruction Operands

- Immediate mode
 - Constant assembled into the instruction
- Register mode
 - A code for a register is assembled into the instruction
- Memory references
 - Several different modes

Memory References

- Direct at a memory location whose address is built into the instruction
 - Usually recognized by a data segment label, e.g., mov sum, eax (here eax is a register operand)
- Register indirect at a memory location whose address is in a register
 - Usually recognized by a register name in brackets, e.g., mov DWORD PTR [ebx], 10 (here 10 is an immediate operand)

windows32 Framework

- ENGLING OPERALISE
- Program includes io.h, which defines input/output macros
- Main procedure must be called _MainProc
- Example prompts for and inputs two numbers, adds them, and displays sum

Example Program Data Segmen

.DATA

```
number1 DWORD
number2 DWORD
prompt1 BYTE
 "Enter first number", 0
prompt2 BYTE
 "Enter second number", 0
string BYTE
 40 DUP (?)
resultLbl BYTE
 "The sum is", 0
 11 DUP (?), 0
 BYTE
sum
```


Program Code Segment (1)

. CODE

_MainProc PROC

input prompt1, string, 40

Displays dialog box

Reads up to 40 characters into memory at string

atod string

Scans memory at *string*Converts to doubleword integer in EAX

mov number1, eax

Program Code Segment (2)

E SULTOW WARRIOTS

mov eax, number1

add eax, number2

dtoa sum, eax

Convert doubleword integer in EAX to 11-byte-long string of spaces and decimal digits at *sum*

output resultLbl, sum

Display message box showing two strings

Input and Output

- Format: atod source
- Scans the string starting at source for

 + or followed by digits, interpreting
 these characters as an integer. The corresponding
 2's complement number
 is put in EAX.

- Format: dtoa destination, source
- Converts the doubleword integer at source (register or memory) to an eleven-byte-long ASCII string at destination. The string represents the decimal value of the source number and is padded with leading spaces.

- Format: input prompt, destination, length
- Generates a dialog box with label specified by prompt, where prompt references a string in the data segment. When OK is pressed, up to length characters are copied from the dialog box to memory at destination.

- Format: output labelMsg, valueMsg
- Generates a message box with the label labelMsg, and valueMsg in the message area. Each of labelMsg and valueMsg references a string in the data segment.

- Similar to atod and dtoa, but for words instead of doublewords
- Rarely needed because doublewords are the integer size of choice in current 80x86 systems.

64-bit Examples

console64 Example

• Similar to console32, but fewer directives

```
; Example assembly language program
. DATA
number
 QWORD
 -105
 QWORD
sum
. CODE
main
 PROC
 rax, number
 mov
 add
 rax, 158
 sum, rax
 mov
 rax, 0
 mov
 ret
main
 ENDP
END
```


64-bit Differences

- "Direct" memory addressing is actually RIP relative: the 32-bit offset stored in the instruction is added to RIP to get the operand address.
- Extra code is required in windows64 programs