Introduction to IBM PC Assembly Language

Anika Sayara anikasayara@outlook.com

Assembly Language Syntax

Case Sensitivity

Assembly language code is generally *not case* sensitive.

Statements

- Programs consist of *statements, one per line*.
- Each statement is either an instruction or an assembler directive (which instructs the assembler to perform some specific task, such as allocating memory space for a variable or creating a procedure).
- Both instructions and directives have up to four fields:
 - > name
 - operation
 - operand(s)
 - comment

The fields must appear in the following order – Name operation operand(s) comment

Statements

Example: START: MOV CX,5 (Instruction)

MAIN PROC (Assembler Directive)

Name field

- The name field is used for instruction labels, procedure names, and variable names.
- Names can be from 1 to 31 characters long.
- May consist of letters, digits, and special characters?. @
 _ \$ %.
- Embedded blanks are not allowed.
- If a period is used, it *must be the first character*.
- Names may not begin with a digit.
- The assembler does not differentiate between upper and lower case in a name.

Name field: legal or illegal names?

- COUNTER1
- TWO WORDS
- @character
- 2abc
- SUM_OF_DIGITS
- *\$1000*
- A45.28
- DONE?
- .TEST
- YOU&ME

Operation Field

- The operation field contains a symbolic operation code (opcode).
- Assembler translates opcode translated into machine language opcode
- Opcode symbols describe the operation's function; for example, MOV, ADD, SUB.
- In an assembler directive, the operation field contains a pseudo-operation code (pseudo-op).
- Pseudo-ops are not translated into machine code; rather, they simply tell the assembler to do something.
 For example, the PROC pseudo-op is used to create a procedure.

Operand Field

- Specifies the data that are to be acted on by the operation
- An instruction may have zero, one or more operands.

Examples:

```
NOP ;no operand, does nothing
```

INC AX ;one operand, adds 1 to the contents of AX

ADD WORD1, 2 ; two operands, adds value 2 to the contents

of memory location WORD1

- In two-operand instruction, first operand is destination, second operand is source.
- For an assembler directive, operand field represents more information about the directive

Comment Field

- Say something about what the statement does
- Marked by semicolon in the beginning
- Assembler ignores anything after semicolon
- Optional
- Good practice

Program Data

Program Data

In assembly language, you can express data in:

- Binary
- Decimal
- Hexadecimal
- Characters

Numbers

- A binary number is written as a bit string followed by the letter "B" or "b"; for example, 1010B
- A decimal number is a string of decimal digits, ending with an optional "D" or "d".
- A hex number must begin with a decimal digit and end with the letter "H" or "h"; for example, 0ABCH

**Any of the preceding numbers may have an optional sign.

Characters

- Characters and character strings must be enclosed in single or double quotes. For example, "A" or 'hello'.
- Characters are translated into their ASCII codes by the assembler, so there is no difference between using "A" and 41h in a program.

Variables

Variables

Each variable has a data type and is assigned a memory address by the program.

Variables : Data defining pseudo ops

Pseudo-ops	Description	Bytes
DB	Define Byte	1
DW	Define Word	2
DD	Define Double Word	4
DQ	Define Quad Word	8
DT	Define Ten Bytes	10

Name DB initial_value

where the pseudo-op DB stands for "Define Byte".
 For example, ALPHA DB 4

• A question mark ("?") used in place of an initial value sets aside an uninitialized byte. For example, BYT DB?

- The decimal range of initial values, that can be specified is
 - -128 to 127 for signed interpretation
 - 0 to 255 for an unsigned interpretation.

Byte Variables

Name DW initial_value

where the pseudo-op DW stands for "Define Word".

- A question mark ("?") used in place of an initial value sets aside an uninitialized word.
- The decimal range of initial values, that can be specified is
 - -32768 to 32767 for signed interpretation
 - 0 to 65535 for an unsigned interpretation.

Word Variables

Arrays: an array of bytes and words

- In assembly language, an array is just a sequence of memory bytes or words.
- For example, to define a three-byte array called B_ARRAY, whose initial values are 10h, 20h, and 30h, we can write,

The name B_ARRAY is associated with the first of these bytes, B_ARRAY+1 with the second, and B_ARRAY+2 with the third.

In the same way, an array of words can be defined.

W_ARRAY DW 1000,40,29887, 329

Arrays: character strings

 An array of ASCII codes can be initialized with a string of characters.

For example, LETTERS DB 'ABC'

It is possible to combine characters and numbers in one definition;

For example, MSG DB 'HELLO', 0AH, 0DH, '\$'

Named Constants

Name EQU constant

Named Contants

For example, LF EQU 0Ah Here, *0Ah is the ASCII for line feed.*

Basic Instructions

MOV destination, source

Transfer data

- **Between registers**
- > Between register and a memory location
- Move a number directly to a register or a memory location

Example: MOV AX, WORD1

 AX
 0006
 After

 WORD1
 0008
 0008

MOV

Legal combinations of operands for MOV

Destination Operand	Source Operand	Legal
General Register	General Register	YES
General Register	Memory Location	YES
General Register	Segment Register	YES
General Register	Constant	YES
Memory Location	General Register	YES
Memory Location	Memory Location	NO
Memory Location	Segment Register	YES
Memory Location	Constant	YES

XCHG

destination, source

- Exchange the contents of
 - > Two registers
 - > Register and a memory location
- Example: XCHG AH, BL

After Before 05 00 1A 00 AH AL AL AH 00 1A 00 05 BHBLBLBH

XCHG

Legal combinations of operands for XCHG

Destination Operand	Source Operand	Legal
General Register	General Register	YES
General Register	Memory Location	YES
Memory Location	General Register	YES
Memory Location	Memory Location	NO

ADD destination, source

- To add contents of
 - > Two registers
 - > A register and a memory location
 - > A number to a register
 - > A number to a memory location
- Example: ADD WORD1, AX

Before After

AX

01BC

01BC

00BC

00BC

00BC

ADD

SUB destination, source

subtract the contents of:

- > Two registers
- > A register and a memory location
- > A number from a register
- A number from a memory location

Example: SUB AX, DX

Before After

AX 0000 FFFF

DX 0001 0001

SUB

Legal combinations of operands for ADD and SUB

Destination Operand	Source Operand	Legal
General Register	General Register	YES
General Register	Memory Location	YES
General Register	Constant	YES
Memory Location	General Register	YES
Memory Location	Memory Location	NO
Memory Location	Constant	YES

Direct addition/subtraction between memory locations

Direct addition/subtraction between memory locations is illegal. A way around can be –

MOV AL, BYTE2 ADD BYTE1, AL

INC destination

- INC (increment) instruction is used to add 1 to the contents of
 - a register
 - > memory location.
- Example: INC WORD1

Before After
WORD1 0002 0003

INC

DEC destination

- DEC (decrement) instruction is used to subtract 1 from the contents of
 - a register
 - memory location.
- Example: DEC BYTE1

Before After
BYTE1 FFFE FFFD

DEC

NEG destination

- Used to negate the contents of destination.
- Example : NEG BX

BX

Before After
0002 FFFE

NEG

Translation of High-level Language to Assembly Language

Translation of High-level Language to Assembly Language

Statement	Translation
B = A	MOV AX, A MOV B, AX
A = 5 - A	MOV AX, 5 SUB AX, A MOV A, AX
	OR NEG A ADD A, 5
$A = B - 2 \times A$	MOV AX, B SUB AX, A SUB AX, A MOV A, AX

Program Structure

Memory Models

.MODEL memory_model

Determines the size of data and code a program can have.

Model	Description
SMALL	code in one segment, data in one segment
MEDIUM	code in more than one segment, data in one segment
COMPACT	code in one segment, data in more than one segment
LARGE	Both code and data in more than one segments. No array larger than 64KB
HUGE	Both code and data in more than one segments. Array may be larger than 64KB

Data Segment

.DATA

- Contains all variable definitions and Constant definitions.
- To declare a data segment, we use the directive .DATA, followed by variable and constant declarations. For example,

.DATA

WORD1 DW 2

WORD2 DW 5

MSG DB 'THIS IS A MESSAGE'

MASK EQU 100100105

Stack Segment

.STACK size

- A block of memory to store stack
- Here size is optional and specifies the stack area size in bytes
- If size is omitted, 1 KB set aside for stack area
- For example: .STACK 100h

Code Segment

.CODE

- Contains a program's instructions
- Inside a code segment instructions are *organized as* procedures

Basic Program Structure

```
.MODEL SMALL
.STACK 100h
.DATA
 ;data definition go here
.CODE
 MAIN PROC
 ;instructions go here
 MAIN ENDP
 ;other procedures go here
END MAIN
```