MASM Tutorial

Follow this tutorial step by step:

- You can use almost any text editor to create an assembly program. In this example, we will use Microsoft's EDIT. Type "edit example1.asm" on the command prompt and enter the text of the program.

Save the file by "Alt-F", "Alt+S". Exit "Alt-F", "Alt-X"

```
_ 🗆 ×
C:\WINDOWS\System32\cmd.exe - edit example1.asm
 ile
 ptions
 earch
 \masm32\example1.asm
 .MODEL SMALL
.DATA
DB 33H
 ;One data and one code segments
;Start of the data segment
;Allocate memory for variables
 VAR1
VAR2
VAR3
 ĎŴ
 0101H
 Ø101n
ØAAAA5555H
;Code segment
;Enable 32-bit
:The program s
 CODE
.386
.STARTUP
MOU AX, Ø
MOU AL, VAR1
 ;Enable 32-bit
;The program starts here
;Clear register AX (AX=0)
;Copy value inside memory location VAR1
;into the register AL

JAR2 ;Place offset of VAR2 into the register BX
;Copy value from the register AL into
;the memory location pointed to by BX
;Copy value from the register AL into
;the memory location pointed to by BX+1

JESH ;Load the number 12345678H
;into the register EAX
;Copy value from the register EAX into
;the memory location VAR3
;Exit to DOS
 MOU BX, OFFSET UAR2
MOU [BX], AL
 MOU [BX+1],AL
 MOU EAX, 12345678H
 MOU UAR3, EAX
 .EXIT
F1=Help
```

Compile and link the assembly file by issuing " ml /Zi example1.asm"

```
C:\masm32>m1 /Zi example1.asm
Microsoft (R) Macro Assembler Version 6.14.8444
Copyright (C) Microsoft Corp 1981-1997. All rights reserved.

Assembling: example1.asm
Microsoft (R) Segmented Executable Linker Version 5.60.339 Dec 5 1994
Copyright (C) Microsoft Corp 1984-1993. All rights reserved.

Object Modules [.obj]: example1.obj /CO:nopack
Run File [example1.exe]: "example1.exe"
List File Inul.map]: NUL
Libraries [.lib]:
Definitions File Inul.def]:
LINK: warning L4021: no stack segment
CUPACK: warning CK4007: unrecognized option /x; option ignored
Microsoft (R) Debugging Information Compactor Version 4.26.01
Copyright (c) Microsoft Corp 1987-1993. All rights reserved.
```


- Now let's start and configure the Code View debugger.
- o Type "cv example1.exe' at the command prompt.Enter "Alt-W" and make sure that you have the following windows on the screen:

Code1 Registers Memory 1

Press " Alt-F5" to arrange the windows on the screen.

Set the options. " Alt-O" -> Preferences. Set the options as shown and click " ok".

- Again, " Alt-O" -> " Source 1 window"

- " Alt-O" ->" Memory 1 window"

The configuration is now complete.

Let's look at the program.

- step through the program and observe execution of each instruction.
 - o Press "F10".
 - The debugger will show execution of the first line of the prolog.
 - Press "F10" until instruction "MOV AX,0" is highlighted. This
 is the first instruction of your program.

Observe the value in the register EAX. Register AX contains number 09DFH.

Now press "F10". The debugger will execute the highlighted instruction. Note the change in the content of EAX and the fact that the register has been highlighted by the debugger, indicating the change.

The highlighting the code window moved to the next instruction.

Note that the line of the source code "MOV AL, VAR1" became "MOV AL, [000C] where 000CH is the actual offset of VAR1 in the data segment. You can check that this is true by checking the content of memory location DS:000CH in the data window.

Now execute this instruction by pressing "F10". Content of the register AL changed, taking the value from the VAR1.


```
_ 🗆 ×
C:\WINDOWS\System32\cmd.exe - cv example1.exe
 ptions
 earch un
 ata
 alls
 example1.asm
 MOU AL, UAR1
 Ten [000C]
the regist
 09DD:0013 A00C00
 Place offset of VAR2 in
 MOU BX, OFFSET UAR2
 9DD:0016 BB0D00
 000D
 0000FF
MOU
09DD:0019 8807
14:
 Copy value from the register [BX], AL; the memory location po: Copy value from the register [BX+01], AL; the memory location po: Load the number 123456, 12345678
 000000000
 [BX],
 AL
MOU
 EBP
 000000000
 [BX+1],AL
 09 DF
09DD:001B 884701
 MOU
 ES
FS
 09CD
17: MOU EAX,
09DD:001E 66B878563412
 123 15678H
 CS
EIP
 90000016
90003282
09DF:0000
09DF:000C
 78 56
33 21
76 02
 xU4‡fú*.-|L=!
09DF:0018
 00 00
00 00
78 61
 00
00
6D
 Ø1
ØØ
65
 Ø1
2C
31
 00
00
2E
 43
00
6F
 56
00
62
 00
 00
 00
65
 00
70
 00
6C
09DF:0024
 ₽example1.ob
<Trace> <Step> <Go> <After Return> <F3=S1 Fmt> <Sh+F3=M1 Fmt>
 INS DEC
```

The next instruction is "MOV BX, OFFSET VAR2". VAR2 follows VAR1 in memory and has offset of 000DH. This is the value that will be placed into the BX upon execution of this instruction. Press "F10" to execute.

The following instruction "MOV [BX], AL" will copy the content of AL into the memory location pointed by BX within the data segment. After the previous instruction BX contains the offset of the first byte of

VAR2 or 000DH. That is where the data from AL will appear. Press "F10" to execute. Note the debugger also highlighted changes in the data window.

Instruction "MOV [BX+1], AL" will copy the content of the register AL into the memory location with offset equal whatever the number is in BX plus 1. In our case BX=000DH, then the offset is 000DH+0001H=000EH. That is the second byte of the VAR2. Press "F10" to execute. Note the change in the memory content.

Instruction "MOV EAX, 12345678H" will place number 12345678H into the register EAX. Press "F10" to execute.

The instruction "MOV VAR3, EAX" became "MOV DWORD PTR [000F], EAX

VAR3 has been replaced by the actual offset (000FH) of VAR3 in the data memory. This instruction will take the content of the EAX and place into the four consecutive bytes of memory (a 32-bit variable) starting with the offset 000FH. Press "F10" to execute.

```
C:\WINDOWS\System32\cmd.exe - cv example1.exe
 _ 🗆 🗙
File Edit Search un Data Options Calls Sindows Selp
=[3] source1 CS:IP example1.asm
 EAX
EBX
 09DD:0016 BB0D00
 D00 MOU
MOU [BX], AL
 12345678
 BX,000D
 Copy value for BYTE PIR [BX],AL
 from the reg
  09DD:0019 8807
 ECX
EDX
ESP
 BYTE PTR [BX],AL
;the memory location poi
;Copy value from the red
BYTE PTR [BX+01],AL
;the memory location poi
;Load the number 123456?
EAX,12345678
;into the register EAX
;Copy value from the reg
DWORD PTR 1000F1,EAX
;the memory location UAR
;Exit to DOS
 00000000
0000FFE0
 MOU [BX+1],AL
701 MOU
 09DD:001B 884701
 00000000
 00000000
00000000
09DF
09CD
0000
 17: MOV EAX, 12345678H
09DD:001E 66B878563412 MOV
 EDI
 ES
FS
GS
SS
CS
EIP
 19: MOU VAR3, EAX
09DD:0024 66A30F00 MO
 0908
09DF
09DD
3033333283
00003282
 EXIT
 B4 4C CD 21
4E 42 30 39
01 00 43 56
2C 00 00 00
31 2E 6F 62
 78 56
33 33
98 02
01 00
0C 65
 NU UP EI NG
NZ NA PO NC
 34 42 66 63 67 60
33 73 55 67 192 4E
00 30 30 30 30 30 01
00 00 00 00 00 00 00
78 61 6D 70 6C 65
 xU4‡fú*. |L=!
333<mark>xU41</mark>NNB09
ÿ8....⊕⊚.CU
 09DF:000C
09DF:0018
09DF:0024
<Trace> <Step> <Go> <After Return> <ESC=Cancel>
```

That was the last instruction of the user program. The remaining instructions are generated by the .EXIT directive and serve to terminate the program. Press "F10" until the process terminates.

Flight 8086 Training Board

Objective

The aim of this lab experiment is to familiarize the students with Flight 8086 training board.

Equipment

Flight 8086 training board, PC with Flight86 software, download cable.

Tasks to be Performed

Connecting the 8086 training board to PC (using COM1 port)

Study of different commands provided by the training board

Program Entry, Execution and Debugging

Assembling and disassembling of a program

Displaying the contents of registers and memory locations

Modifying the registers and memory contents

Single-step execution and Breakpoint insertion

Downloading & uploading a program file.

Running simple programs to perform

- 1. Arithmetic operations
- **2.** Finding the smallest/largest number from a given list of numbers
- **3.** Searching for a given number in a list of numbers.

1.1 Background

The FLIGHT 86 Trainer System is designed to simplify the teaching of the 8086 CPU and some of its commonly used peripherals. It can be linked to most PCs with a simple serial line, so that code may be assembled and debugged in a supportive software environment before being downloaded into the RAM on the board. The board itself may then be linked to other peripheral devices. A block diagram of this mode of operation is shown in Figure 1.1.

Figure 1.1: Block Diagram of the FLIGHT-86 Trainer System

Once downloaded, the code may be executed and examined in a system which is accessible to the user. Data may be manipulated on the board and the effects viewed on the PC. The software which handles this two-way transfer is supplied with the board, in the form of a monitor program resident on the board in EPROM, and a disk containing the "host" software for the PC.

1.2 Connecting the Training Board to PC

Figure 1.2 shows the FLIGHT-86 Trainer Board layout. The first step is to connect the *serial socket* (P3) on the training board to COM1 in the PC using RS323 cable. Next, connect the power cable to the *power supply connector* (P6). Finally, load the program F86GO.BAT on the PC. This should run and report the amount of RAM and EPROM on the FLIGHT-86 board, before returning the prompt as shown in Figure 1.3.

1.3 Commands Provided by Flight-86

A '-' prompt on the screen means that the host is ready to accept a command. Table1.1 gives a summary of the commands that will be used during this experiment.

Figure 1.2: Layout of the FLIGHT-86 Training Board

Loading FLIGHT86 host program, please wait...

FLIGHT86 Controller Board, Host Program Version 2.1

Press ? and Enter for help - waiting for controller board response...

ROM found at F000:C000 to F000:FFFF Flight Monitor ROM version 2.0

RAM found at 0000:0000 to 0000:FFFF

Figure 1.3: Starting Message of the FLIGHT-86 Training Board

Microprocessor 8086 Manual

Table 1.1: Summary of some commands provided by FLIGHT-86

KEY	PARAMETER	DESCRIPTION
ESC		Press the Escape button to stop the current command
X		Resets the training board
Q		Terminates running of the board software and returns control to the operating system
?	[command letter]	Help
R	[register]	Allows the user to display or change the content of a register
M	[W][segment:] address1 [address2]	Allows the user to display or change one or more memory locations
A	[[segment:] address]	Allows the user to write 8086 assembly code directly into the training board
Z	[[V] [segment:] address1 [address2]]	
G	[[segment:] address]	Allows the user to execute code that has been downloaded into RAM
В	? R S [segment:] address	Allows the user to Display/Clear/Set break points inside his code
S	[R][[segment:] address]	Allows the user to step through code one instruction at a time
:	[drive:\path] filename	Loads an Extended Intel Hex file from disk into the memory of the training board

1.4 The First Program

Assembling a Program (Command A)

The assemble command (A [segment:] address) allows you to type in 8086 assembly code, and this code will be assembled and stored into the board memory. The following example shows you how to write a simple program using this command

Example 1.1: Using the assemble command, write a program that will add the content of two memory locations (words) and store the result in a third memory location.

- 1. Start the line assembler at the desired address by entering **A 0050:0100** (Note that the origin address for user RAM on the FLIGHT-86 is 0050:0100)
- 2. The FLIGHT-86 responds by echoing the address **0050:0100**

Microprocessor 8086 Manual

- 3. Now enter the assembly code one instruction at a time hitting ENTER after each instruction
- 4. Each time, the FLIGHT-86 responds by echoing the next address
- 5. When you are done exit from the line assembler by pressing ESC button

The screen will now look like

```
A 0050:0100

0050:0100 DW 0002

0050:0102 DW 0003

0050:0104 DW 0000

0050:0106 MOV AX,[0100]

0050:0109 ADD AX,[0102]

0050:010D MOV [0104], AX

0050:0111 INT 5
```

Disassembling a Program (Command Z)

You can examine what you have entered using the disassemble command. If you type **Z 0050:0100 0111**, then the content of the memory locations between the addresses 0050:0100 and 0050:0111 will be disassembled as follows:

```
0050:0100 02 00 ADD AL, [BX+SI]

0050:0102 03 00 ADD AX, [BX+SI]

0050:0104 00 00 ADD [BX+SI], AL

0050:0106 A1 01 00 MOV AX,[0100]

0050:0109 03 06 02 01 ADD AX,[0102]

0050:010D 89 06 04 01 MOV [0104], AX

0050:0111 CD 05 INT 5
```

The HEX numbers between the addresses and the instructions represent the opcodes of the disassembled instructions. Notice that memory words entered as DW directives have been disassembled as ADD instructions with different parameters. This because the values of these memory words are equivalent to the opcode of the ADD instruction with the shown parameters.

Running a Program (Command G)

To run the above program enter **G 0050:0100** and press the ENTER key. The program will now run, load the word at address 0050:0100 into AX, add the content of the word at address 0050:0102 to the content of AX, store the result into the word at address 0050:0104, and terminate. Note that the instruction **INT 5** is responsible for terminating the program.

Displaying/Modifying Memory Locations (Command M)

To test the result of the above program enter **M W 0050:0104** and press the Enter key. This will display the memory word at address 0050:0104 where the result of the above program is stored. Exit from this command by pressing the ESC key.

Lets now change the content of the memory words stored at addresses 0050:0100 and 0050:0102. At the command prompt '-', enter M W 0050:0100 and press the Enter key. The content of the memory word at address 0050:0100 is displayed. To change the content of this memory location, enter a HEX number (say 0005) and press the Enter key. The content of the next memory location is displayed. Enter another HEX number (say 0007) and press the Enter key. When the content of the next memory location is displayed, press the ESC key to go back to the command prompt. These steps are shown below:

```
-M W 0050:0100
0050:0100 0002 0005
0050:0102 0003 0007
0050:0104 0005
```

Now run the program again and test the content of the memory word at address 0050:0104.

Breakpoint Insertion (Command B)

This command is intended for debugging user code. A breakpoint is an **INT 3** instruction inserted at an opcode position. The original opcode at this address is saved. When the code is executed it runs normally, at full speed, until it reaches this location. Then, original opcode is restored and the registers, address and first opcode byte are displayed. The user may set another break point and continue with a G instruction.

As an example, enter the command **B S 0050:010D** and press the Enter key. This will set a breakpoint at address 0050:010D in the previous program (i.e. a breakpoint is set at the instruction MOV [0104], AX). Now, run the program using the command **G 0050:0100**. Notice that the program terminates and the message "Monitor breakpoint at 0050:010D" is displayed. This means that the execution of the program stopped at location 0050:010D. You can resume the execution of the program using the command **G**, but let us first modify the content of register AX. At the command prompt '-', enter the command **R AX** and press the Enter key. This will display the content of AX which is 000D (i.e. 0005+0007). Modify this value by entering 0001 next to 000D and press the Enter key then ESC to go back to the command prompt. Now, continue the execution of the program from address 0050:010D using the command **G 0050:010D**. Check the content of memory word at address 0050:0104.

The previous steps are shown below:

```
-B S 0050:010D
-G 0050:0100

Monitor Breakpoint at 0050:010D
-R AX
AX 000C 0001

BX 0000
-G 0050:010D

User Break at 0050:0111
-M W 0050:0104
0050:0104 0001
0050:0106 00A1
```

Single-Step Execution (Command S)

This command is provided to allow the user to step through code one instruction at a time for debugging purposes. The display will be the next instruction address and opcode byte with, optionally, registers content. Once the command has started, pressing the Enter key will execute the next instruction. As an example, enter the command **S R 0050:0100** and press the Enter key. This will execute the first instruction and terminate with registers content shown on the screen. When you press Enter again, the next instruction is executed. Continue pressing the Enter key until all instructions in the program get executed, or press the ESC key to terminate the command.

1.5 Writing a Program Using Assembler on a PC

In the pervious section, we have used the assemble command to write and load simple assembly instructions into the board memory. However, for more sophisticated applications, you need to write and assemble programs on a PC before downloading them into the board memory. For this purpose, you need the following programs:

MASM: as the assembler and linker

EXE2BIN: to convert from and executable file into a binary file

BIN2HEX: to convert the binary file into an INTEL HEX file for

download to the FLIGHT-86

Example 1.2: Write a program to search for a given number in a list of numbers. You should define the list as a sequence of memory bytes labeled with the letter A. The number to be searched is passed through register DL. When the program terminate, BX should contain the index of the number in the list if the number is in the list.

Microprocessor 8086 Manual

```
COMSEG SEGMENT BYTE PUBLIC 'CODE'
ASSUME CS:COMSEG, DS:COMSEG, ES:COMSEG, SS:COMSEG
ORG 0100h
start:
 MOV
 AX,
 CS
 MOV
 DS,
 AX ; Set the data segment
 MOV
 BX,
 0 ; Set BX to index of the 1st element in
 ; the list
L1:
 CMP
 BX,
 8 ; if BX exceeds the indices of the list
 JZ
 L2
 ; then end the search
 CMP
 A[BX] ; if the number is found in the list
 DL,
 ; then end the search
 T<sub>1</sub>2
 JZ
 INC
 ВX
 ; else increment BX
 JMP
 T.1
L2:
 INT
 5
 ; terminate the program
 DB
 4
Α
 DB
 2
 7
 DB
 DB
 6
 DB
 3
 DB
 5
 DB
 1
 DB
 8
COMSEG ENDS
END start
```

Using any text editor on the PC enter the previous code. Notice that the code shown in Bold is required for every program using **MASM** and can be thought of as a template. Now, save this file as **SEARCH.ASM**. Using the Assembler, i.e. MASM, assemble and link this file to produce **SEARCH.EXE**, and using **EXE2BIN** create the binary code file **SEARCH.BIN**. Now, using **BIN2HEX**, convert this binary file to the Intel hex format file **SEARCH.HEX**. Finally load the HEX file into the board memory using the command ":**SEARCH.HEX**". Note, you may need to specify the drive and the path of the file if it is not in the same directory as the F86GO software (e.g. :C:\MyProjects\Search.hex).

To run this program, first load the required number into DX using the command **R DX**. Next, run the program using the command **G 0000**. Finally, use the command **RX BX** to check result of the search (i.e. the value of BX represents the index of the given number in the list). These steps are shown below.

```
-R DX
DX 0000 0003
SP 0500
-G 0050:0100
User Break at 0050:011A
-R BX
BX 0004
```