

8086 assembler tutorial for beginners (part 1)

This tutorial is intended for those who are not familiar with assembler at all, or have a very distant idea about it. of course if you have knowledge of some high level programming language (java, basic, c/c++, pascal...) that may help you a lot. but even if you are familiar with assembler, it is still a good idea to look through this document in order to study emu8086 syntax.

it is assumed that you have some knowledge about number representation (hex/bin), if not it is highly recommended to study <u>numbering systems tutorial</u> before you proceed.

what is assembly language?

assembly language is a low level programming language. you need to get some knowledge about computer structure in order to understand anything. the simple computer model as i see it:

the **system bus** (shown in yellow) connects the various components of a computer. The **CPU** is the heart of the computer, most of computations occur inside the **CPU**. **RAM** is a place to where the programs are loaded in order to be executed.

inside the CPU

general purpose registers

8086 CPU has 8 general purpose registers, each register has its own name:

- AX the accumulator register (divided into AH / AL).
- BX the base address register (divided into BH / BL).
- **CX** the count register (divided into **CH / CL**).
- **DX** the data register (divided into **DH / DL**).
- SI source index register.
- DI destination index register.
- **BP** base pointer.
- SP stack pointer.

despite the name of a register, it's the programmer who determines the usage for each general purpose register. the main purpose of a register is to keep a number (variable). the size of the above registers is 16 bit, it's something like: **0011000000111001b** (in binary form), or **12345** in decimal (human) form.

4 general purpose registers (AX, BX, CX, DX) are made of two separate 8 bit registers, for example if AX= **0011000000111001b**, then AH=**00110000b** and AL=**00111001b**. therefore, when you modify any of the 8 bit registers 16 bit register is also updated, and vice-versa. the same is for other 3 registers, "H" is for high and "L" is for low part.

because registers are located inside the cpu, they are much faster than memory. accessing a memory location requires the use of a system bus, so it takes much longer. accessing data in a register usually takes no time. therefore, you should try to keep variables in the registers. register sets are very small and most registers have special purposes which limit their use as variables, but they are still an excellent place to store temporary data of calculations.

segment registers

• **CS** - points at the segment containing the current program.

- **DS** generally points at segment where variables are defined.
- **ES** extra segment register, it's up to a coder to define its usage.
- **SS** points at the segment containing the stack.

although it is possible to store any data in the segment registers, this is never a good idea. the segment registers have a very special purpose - pointing at accessible blocks of memory.

segment registers work together with general purpose register to access any memory value. For example if we would like to access memory at the physical address 12345h (hexadecimal), we should set the DS = 1230h and SI = 0045h. This is good, since this way we can access much more memory than with a single register that is limited to 16 bit values.

CPU makes a calculation of physical address by multiplying the segment register by 10h and adding general purpose register to it (1230h * 10h + 45h = 12345h):

the address formed with 2 registers is called an **effective address**. by default **BX**, **SI** and **DI** registers work with **DS** segment register; **BP** and **SP** work with **SS** segment register.

Other general purpose registers cannot form an effective address! also, although **BX** can form an effective address, **BH** and **BL** cannot.

special purpose registers

- IP the instruction pointer.
- **flags register** determines the current state of the microprocessor.

IP register always works together with **CS** segment register and it points to currently executing instruction.

flags register is modified automatically by CPU after mathematical operations, this allows to determine the type of the result, and to determine conditions to transfer control to other parts of the program.

generally you cannot access these registers directly, the way you can access AX and other general registers, but it is possible to change values of system registers using some tricks that you will learn a little bit later.

