8086 assembler tutorial for beginners (part 2)

Memory Access

To access memory we can use these four registers: **BX, SI, DI, BP**. combining these registers inside [] symbols, we can get different memory locations. these combinations are supported (addressing modes):

[BX + SI] [BX + DI] [BP + SI] [BP + DI]	[SI] [DI] d16 (variable offset only) [BX]	[BX + SI + d8] [BX + DI + d8] [BP + SI + d8] [BP + DI + d8]
[SI + d8]	[BX + SI + d16]	[SI + d16]
[DI + d8]	[BX + DI + d16]	[DI + d16]
[BP + d8]	[BP + SI + d16]	[BP + d16]
[BX + d8]	[BP + DI + d16]	[BX + d16]

d8 - stays for 8 bit signed immediate displacement (for example: 22, 55h, -1, etc...)

d16 - stays for 16 bit signed immediate displacement (for example: 300, 5517h, -259, etc...).

displacement can be a immediate value or offset of a variable, or even both. if there are several values, assembler evaluates all values and calculates a single immediate value..

displacement can be inside or outside of the [] symbols, assembler generates the same machine code for both ways.

displacement is a **signed** value, so it can be both positive or negative.

generally the compiler takes care about difference between **d8** and **d16**, and generates the required machine code.

DS Register

Remember that the DS (data segment) register is set to point to the beginning of a 64K segment. THE CS (code segment) denotes the beginning of the code segment. In simple EMU programs, these are often the same.

Example: Assume that DS = 100, BX = 30, SI = 70.

The following addressing mode: [BX + SI] + 25

is calculated by processor to this physical address:

$$100 * 16 + 30 + 70 + 25 = 1725.$$

by default **DS** segment register is used for all modes except those with **BP** register, for these **SS** segment register is used.

there is an easy way to remember all those possible combinations using this chart:

you can form all valid combinations by taking only one item from each column or skipping the column by not taking anything from it. as you see **BX** and **BP** never go together. **SI** and **DI** also don't go together. here are an examples of a valid addressing modes: **[BX+5]** , **[BX+SI]** , **[DI+BX-4]**

the value in segment register (CS, DS, SS, ES) is called a **segment**, and the value in purpose register (BX, SI, DI, BP) is called an **offset**. When DS contains value **1234h** and SI contains the value **7890h** it can be also recorded as **1234:7890**. The physical address will be 1234h * 10h + 7890h = 19BD0h.

if zero is added to a decimal number it is multiplied by 10, however 10h = 16, so if zero is added to a hexadecimal value, it is multiplied by 16, for example:

$$7h = 7$$

 $70h = 112$

in order to say the compiler about data type, these prefixes should be used:

byte ptr - for byte.
word ptr - for word (two bytes).

for example:

byte ptr [BX] ; byte access. or word ptr [BX] ; word access.

assembler supports shorter prefixes as well:

b. - for byte ptr

w. - for word ptr

in certain cases the assembler can calculate the data type automatically.

MOV instruction

- copies the second operand (source) to the first operand (destination).
- the source operand can be an immediate value, general-purpose register or memory location.
- the destination register can be a general-purpose register, or memory location.
- both operands must be the same size, which can be a byte or a word.

these types of operands are supported:

MOV REG, memory MOV memory, REG MOV REG, REG MOV memory, immediate MOV REG, immediate

REG: AX, BX, CX, DX, AH, AL, BL, BH, CH, CL, DH, DL, DI, SI, BP, SP.

memory: [BX], [BX+SI+7], variable, etc...

immediate: 5, -24, 3Fh, 10001101b, etc...

for segment registers only these types of **MOV** are supported:

MOV SREG, memory MOV memory, SREG MOV REG, SREG MOV SREG, REG

SREG: DS, ES, SS, and only as second operand: CS.

REG: AX, BX, CX, DX, AH, AL, BL, BH, CH, CL, DH, DL, DI, SI, BP, SP.

memory: [BX], [BX+SI+7], variable, etc...

the MOV instruction cannot be used to set the value of the CS and IP registers.

you can **copy & paste** the above program to the code editor, and press [**Compile** and **Emulate**] button (or press **F5** key on your keyboard).

the emulator window should open with this program loaded, click [**Single Step**] button and watch the register values.

how to do copy & paste:

- 1. select the above text using mouse, click before the text and drag it down until everything is selected.
- 2. press **Ctrl** + **C** combination to copy.
- 3. go to the source editor and press **Ctrl + V** combination to paste.

as you may guess, ";" is used for comments, anything after ";" symbol is ignored by compiler.

you should see something like that when program finishes:

actually the above program writes directly to video memory, so you may see that ${f MOV}$ is a very powerful instruction.