Assembly Fundamentals

Computer Organization and Assembly Languages Yung-Yu Chuang 2005/10/13

with slides by Kip Irvine

Chapter Overview

- Basic Elements of Assembly Language
- Example: Adding and Subtracting Integers
- Assembling, Linking, and Running Programs
- Defining Data
- Symbolic Constants

Announcements

- Homework#1 assigned, due on 10/27
- Next week's class (10/20) will be taught by TAs
- Midterm examination will be held on the week of 11/10

Basic elements of assembly language

- Integer constants
- Integer expressions
- Character and string constants
- Reserved words and identifiers
- Directives and instructions
- Labels
- Mnemonics and Operands
- Comments
- Examples

Integer constants

- [{+|-}] *digits* [*radix*]
- Optional leading + or sign
- binary, decimal, hexadecimal, or octal digits
- Common radix characters:
 - h hexadecimal
 - d decimal (default)
 - b binary
 - r encoded real
 - o octal

Examples: 30d, 6Ah, 42, 42o, 1101b Hexadecimal beginning with letter: **OA5h**

• Fixed point v.s. floating point

1	8	23
S	Е	M

±1.bbbbx2 (E-127)

- Example 3F800000r=+1.0,37.75=42170000r
- double 52 M E

Integer expressions

• Operators and precedence levels:

Operator	Name	Precedence Level
()	parentheses	1
+,-	unary plus, minus	2
*,/	multiply, divide	3
MOD	modulus	3
+,-	add, subtract	4

• Examples:

Expression	Value
16 / 5	3
-(3 + 4) * (6 - 1)	-35
-3 + 4 * 6 - 1	20
25 mod 3	1

Real number constants (decimal reals)

- [sign]integer.[integer][exponent] $sign \rightarrow \{+ | -\}$ exponent \rightarrow E[{+|-}]integer
- Examples:

2.

+3.0

-44,2E+05

26.E5

Character and string constants

- Enclose character in single or double quotes
 - 'A', "x"
 - ASCII character = 1 byte
- Enclose strings in single or double quotes
 - "ABC"
 - 'xyz'
 - Each character occupies a single byte
- Embedded quotes:
 - \Say "Goodnight," Gracie'
 - "This isn't a test"

Reserved words and identifiers

- Reserved words (Appendix D) cannot be used as identifiers
 - Instruction mnemonics, directives, type attributes, operators, predefined symbols
- Identifiers
 - 1-247 characters, including digits
 - case insensitive (by default)
 - first character must be a letter, _, @, or \$
 - examples:

Directives

- Commands that are recognized and acted upon by the assembler
 - Part of assembler's syntax but not part of the Intel instruction set
 - Used to declare code, data areas, select memory model, declare procedures, etc.
 - case insensitive
- Different assemblers have different directives
 - NASM != MASM, for example
- Examples: .data .code PROC

Instructions

- Assembled into machine code by assembler
- Executed at runtime by the CPU
- Member of the Intel IA-32 instruction set
- Four parts
 - Label (optional)
 - Mnemonic (required)
 - Operand (usually required)
 - Comment (optional)

Label:

Mnemonic

Operand(s)

:Comment

Labels

- Act as place markers
 - marks the address (offset) of code and data
- Easier to memorize and more flexible mov ax, [0020] → mov ax, val
- Follow identifier rules
- Data label
 - must be unique
 - example: myArray BYTE 10
- Code label
 - target of jump and loop instructions
 - example: L1: mov ax, bx
 ...
 imp L1

Comments

- Comments are good!
 - explain the program's purpose
 - tricky coding techniques
 - application-specific explanations
- Single-line comments
 - begin with semicolon (;)
- block comments
 - begin with COMMENT directive and a programmerchosen character and end with the same programmer-chosen character
 COMMENT!

```
This is a comment and this line is also a comment
```

!

Mnemonics and operands

- Instruction mnemonics
 - "reminder"
 - examples: MOV, ADD, SUB, MUL, INC, DEC
- Operands
 - constant (immediate value), 96
 - constant expression, 2+4
 - Register, eax
 - memory (data label), count
- Number of operands: 0 to 3

- mov count, bx ; move BX to count

Example: adding/subtracting integers

directive marks comment

```
TITLE Add and Subtract
 (AddSub.asm)
 comment
; This program adds and subtracts 32-bit integers.
INCLUDE Irvine32.inc | COPY definitions from Irvine32.inc
.code | code segment. 3 segments: code, data, stack
main PROC beginning of a procedure
 mov eax,10000h - Source ; EAX = 10000h
 add eax,40000h
 sub eax,20000h
 ; EAX = 30000h
 call DumpRegs
 ; display registers
 exit
 defined in Irvine32.inc to end a program
main ENDP
END main
 mark the last line and
 startup procedure
```

Example output

Program output, showing registers and flags:

```
EAX=00030000 EBX=7FFDF000 ECX=00000101 EDX=FFFFFFFF ESI=000000000 EDI=00000000 EBP=0012FFF0 ESP=0012FFC4 EIP=00401024 EFL=00000206 CF=0 SF=0 ZF=0 OF=0
```

Suggested coding standards (1 of 2)

- Some approaches to capitalization
 - capitalize nothing
 - capitalize everything
 - capitalize all reserved words, including instruction mnemonics and register names
 - capitalize only directives and operators (used by the book)
- Other suggestions
 - descriptive identifier names
 - spaces surrounding arithmetic operators
 - blank lines between procedures

Suggested coding standards (2 of 2)

- Indentation and spacing
 - code and data labels no indentation
 - executable instructions indent 4-5 spaces
 - comments: begin at column 40-45, aligned vertically
 - 1-3 spaces between instruction and its operands
 - ex: mov ax,bx
 - 1-2 blank lines between procedures

Alternative version of AddSub


```
TITLE Add and Subtract
 (AddSubAlt.asm)
; This program adds and subtracts 32-bit integers.
.386
.MODEL flat, stdcall
.STACK 4096
ExitProcess PROTO, dwExitCode:DWORD
DumpRegs PROTO
.code
main PROC
 mov eax,10000h
 ; EAX = 10000h
 add eax,40000h
 : EAX = 50000h
 sub eax,20000h
 ; EAX = 30000h
 call DumpRegs
 INVOKE ExitProcess,0
main ENDP
END main
```

Program template


```
(Template.asm)
TITLE Program Template
; Program Description:
; Author:
; Creation Date:
; Revisions:
; Date:
 Modified by:
INCLUDE Irvine32.inc
.data
 ; (insert variables here)
.code
main PROC
 ; (insert executable instructions here)
 exit
main ENDP
 ; (insert additional procedures here)
END main
```

Assemble-link execute cycle

- The following diagram describes the steps from creating a source program through executing the compiled program.
- If the source code is modified, Steps 2 through 4 must be repeated.

make32.bat

- Called a batch file
- Run it to assemble and link programs
- Contains a command that executes ML.EXE (the Microsoft Assembler)
- Contains a command that executes LINK32.EXE (the 32-bit Microsoft Linker)
- Command-Line syntax:

```
make32 progName
(progName includes the .asm extension)
```

(use make16.bat to assemble and link Real-mode programs)

Listing file

- Use it to see how your program is compiled
- Contains
 - source code
 - addresses
 - object code (machine language)
 - segment names
 - symbols (variables, procedures, and constants)
- Example: addSub.lst

Defining data

- Intrinsic data types
- Data Definition Statement
- Defining BYTE and SBYTE Data
- Defining WORD and SWORD Data
- Defining DWORD and SDWORD Data
- Defining QWORD Data
- Defining TBYTE Data
- Defining Real Number Data
- Little Endian Order
- Adding Variables to the AddSub Program
- Declaring Uninitialized Data

Intrinsic data types (2 of 2)

- REAL4
 - 4-byte IEEE short real
- REAL8
 - 8-byte IEEE long real
- REAL10
 - 10-byte IEEE extended real

Intrinsic data types (1 of 2)

- BYTE, SBYTE
 - 8-bit unsigned integer; 8-bit signed integer
- WORD, SWORD
 - 16-bit unsigned & signed integer
- DWORD, SDWORD
 - 32-bit unsigned & signed integer
- QWORD
 - 64-bit integer
- TBYTE
 - 80-bit integer

Data definition statement

- A data definition statement sets aside storage in memory for a variable.
- May optionally assign a name (label) to the data
- Syntax:

[name] directive initializer [,initializer] . . . At least one initializer is required, can be ?

All initializers become binary data in memory

Defining BYTE and SBYTE Data

Each of the following defines a single byte of storage:

A variable name is a data label that implies an offset (an address).

Defining multiple bytes

Examples that use multiple initializers:

```
list1 BYTE 10,20,30,40
list2 BYTE 10,20,30,40
BYTE 50,60,70,80
BYTE 81,82,83,84
list3 BYTE ?,32,41h,00100010b
list4 BYTE 0Ah,20h,'A',22h
```


Defining strings (1 of 2)

- A string is implemented as an array of characters
 - For convenience, it is usually enclosed in quotation marks
 - It usually has a null byte at the end
- Examples:

```
str1 BYTE "Enter your name",0
str2 BYTE 'Error: halting program',0
str3 BYTE 'A','E','I','O','U'
greeting1 BYTE "Welcome to the Encryption Demo program "
BYTE "created by Kip Irvine.",0
greeting2 \
BYTE "Welcome to the Encryption Demo program "
BYTE "created by Kip Irvine.",0
```

Defining strings (2 of 2)

- End-of-line character sequence:
 - 0Dh = carriage return
 - 0Ah = line feed

```
str1 BYTE "Enter your name: ",0Dh,0Ah
BYTE "Enter your address: ",0
newLine BYTE 0Dh,0Ah,0
```

Idea: Define all strings used by your program in the same area of the data segment.

Using the DUP operator

- Use **DUP** to allocate (create space for) an array or string.
- Counter and argument must be constants or constant expressions

Defining DWORD and SDWORD data

Storage definitions for signed and unsigned 32-bit integers:

Defining word and sword data

- Define storage for 16-bit integers
 - or double characters
 - single value or multiple values

```
word1 WORD 65535 ; largest unsigned value
word2 SWORD -32768 ; smallest signed value
word3 WORD ? ; uninitialized, unsigned
word4 WORD "AB" ; double characters
myList WORD 1,2,3,4,5 ; array of words
array WORD 5 DUP(?) ; uninitialized array
```

Defining QWORD, TBYTE, Real Data

Storage definitions for quadwords, tenbyte values, and real numbers:

```
quad1 QWORD 1234567812345678h
val1 TBYTE 100000000123456789Ah
rVal1 REAL4 -2.1
rVal2 REAL8 3.2E-260
rVal3 REAL10 4.6E+4096
ShortArray REAL4 20 DUP(0.0)
```

Little Endian order

- All data types larger than a byte store their individual bytes in reverse order. The least significant byte occurs at the first (lowest) memory address.
- Example:

val1 DWORD 12345678h

0000:	78
0001:	56
0002:	34
0003:	12

Declaring unitialized data

- Use the .data? directive to declare an unintialized data segment:
 - .data?
- Within the segment, declare variables with "?" initializers:

Advantage: the program's EXE file size is reduced.

```
.data
smallArray DWORD 10 DUP(0)
.data?
bigArray DWORD 5000 DUP(?)
```

Adding variables to AddSub


```
(AddSub2.asm)
TITLE Add and Subtract, Version 2
; This program adds and subtracts 32-bit unsigned
; integers and stores the sum in a variable.
INCLUDE Irvine32.inc
val1 DWORD 10000h
val2 DWORD 40000h
val3 DWORD 20000h
finalVal DWORD ?
.code
main PROC
 ; start with 10000h
 mov eax, val1
 add eax, val2
 ; add 40000h
 sub eax, val3
 ; subtract 20000h
 mov finalVal,eax
 ; store the result (30000h)
 call DumpRegs
 ; display the registers
 exit
main ENDP
END main
```

Mixing code and data


```
.code
mov eax, ebx
.data
temp DWORD ?
.code
mov temp, eax
```

Symbolic constants

- Equal-Sign Directive
- Calculating the Sizes of Arrays and Strings
- EOU Directive
- TEXTEQU Directive

Equal-sign directive

- name = expression
 - expression is a 32-bit integer (expression or constant)
 - may be redefined
 - name is called a symbolic constant
- good programming style to use symbols
 - Easier to modify
 - Easier to understand, ESC_key
 - Array DWORD COUNT DUP(0)
 - COUNT=5
 Mov al, COUNT
 COUNT=10
 Mov al, COUNT

COUNT = 500

mov al, COUNT

Calculating the size of a byte array

- current location counter: \$
 - subtract address of list
 - difference is the number of bytes

```
list BYTE 10,20,30,40
ListSize = 4
```

list BYTE 10,20,30,40 ListSize = (\$ - list)

list BYTE 10,20,30,40
Var2 BYTE 20 DUP(?)
ListSize = (\$ - list)

myString BYTE "This is a long string."
myString_len = (\$ - myString)

Calculating the size of a word array

- current location counter: \$
 - subtract address of list
 - difference is the number of bytes
 - divide by 2 (the size of a word)

list WORD 1000h,2000h,3000h,4000h ListSize = (\$ - list) / 2

```
list DWORD 1,2,3,4
ListSize = ($ - list) / 4
```

EQU directive

- name EQU expression name EQU symbol name EQU <text>
- Define a symbol as either an integer or text expression.
- Can be useful for non-integer constant
- Cannot be redefined

EQU directive


```
PI EQU <3.1416>
pressKey EQU <"Press any key to continue...",0>
.data
prompt BYTE pressKey
```

```
Matrix1 EQU 10*10
matrix1 EQU <10*10>
.data
M1 WORD matrix1 ; M1 WORD 100
M2 WORD matrix2 ; M2 WORD 10*10
```

TEXTEQU directive

- name TEXTEQU <text>
 name TEXTEQU textmacro
 name TEXTEQU %constExpr
- Define a symbol as either an integer or text expression.
- · Called a text macro
- · Can be redefined

```
continueMsg TEXTEQU <"Do you wish to continue (Y/N)?">
rowSize = 5
.data
prompt1 BYTE continueMsg
count TEXTEQU %(rowSize * 2) ; evaluates the expression
move TEXTEQU <mov>
setupAL TEXTEQU <move al,count>
.code
setupAL ; generates: "mov al,10"
```

Chapter recap

- Basic Elements of Assembly Language
- Example: Adding and Subtracting Integers
- · Assembling, Linking, and Running Programs
- Defining Data
- Symbolic Constants