

Computer Organization & Assembly Languages

MS-DOS & BIOS-level Programming

Pu-Jen Cheng

Adapted from the slides prepared by Kip Irvine for the book, Assembly Language for Intel-Based Computers, 5th Ed

Chapter Overview

- MS-DOS and the IBM-PC
- MS-DOS Function Calls (INT 21h)
- Standard MS-DOS File I/O Services

MS-DOS and the IBM-PC

- Real-Address Mode
- MS-DOS Memory Organization
- MS-DOS Memory Map
- Redirecting Input-Output
- Software Interrupts
- INT Instruction
- Interrupt Vectoring Process
- Common Interrupts

Real-Address Mode

- Real-address mode (16-bit mode) programs have the following characteristics:
 - Max 1 megabyte addressable RAM
 - Single tasking
 - No memory boundary protection
 - Offsets are 16 bits
- IBM PC-DOS: first Real-address OS for IBM-PC
 - Has roots in Gary Kildall's highly successful Digital Research CP/M
 - Later renamed to MS-DOS, owned by Microsoft

Memory Models

Model	Description	
tiny	A single segment, containing both code and data. This model is used by .com programs.	
small	One code segment and one data segment. All code and data are near, by default.	
medium	Multiple code segments and a single data segment.	
compact	One code segment and multiple data segments.	
large	Multiple code and data segments.	
huge	Same as the large model, except that individual data items may be larger than a single segment.	
flat	Protected mode. Uses 32-bit offsets for code and data. All data and code (including system resources) are in a single 32-bit segment.	

NEAR and FAR Segments

- NEAR segment
 - > requires only a 16-bit offset
 - faster execution than FAR
- FAR segment
 - 32-bit offset: requires setting both segment and offset values
 - slower execution than NEAR

.MODEL Directive

- The .MODEL directive determines the names and grouping of segments
- model tiny
 - code and data belong to same segment (NEAR)
 - .com file extension
- model small
 - both code and data are NEAR
 - data and stack grouped into DGROUP
- model medium
 - code is FAR, data is NEAR

.MODEL Directive

- model compact
 - code is NEAR, data is FAR
- model huge & .model large
 - both code and data are FAR
- model flat
 - both code and data are 32-bit NEAR

MS-DOS Memory Organization

- Interrupt Vector Table
- BIOS & DOS data
- Software BIOS
- MS-DOS kernel
- Resident command processor
- Transient programs
- Video graphics & text
- Reserved (device controllers)
- ROM BIOS

MS-DOS Memory Map

Redirecting Input-Output (1 of 2)

- Input-output devices and files are interchangeable
- Three primary types of I/O:
 - Standard input (console, keyboard)
 - Standard output (console, display)
 - Standard error (console, display)
- Symbols borrowed from Unix:
 - < symbol: get input from</p>
 - > > symbol: *send output to*
 - | symbol: pipe output from one process to another
- Predefined device names:
 - PRN, CON, LPT1, LPT2, NUL, COM1, COM2

Redirecting Input-Output (2 of 2)

- Standard input, standard output can both be redirected
- Suppose we have created a program named myprog.exe that reads from standard input and writes to standard output. Following are MS-DOS commands that demonstrate various types of redirection:

```
myprog < infile.txt

myprog > outfile.txt

myprog < infile.txt > outfile.txt
```

Interrupt Vector Table

- Each entry contains a 32-bit segment/offset address that points to an interrupt service routine
- Offset = interruptNumber * 4
- The following are only examples:

Interrupt Number	Offset	Interrupt Vectors
00-03	0000	02C1:5186 0070:0C67 0DAD:2C1B 0070:0C67
04-07	0010	0070:0C67 F000:FF54 F000:837B F000:837B
08-0B	0020	0D70:022C 0DAD:2BAD 0070:0325 0070:039F
0C-0F	0030	0070:0419 0070:0493 0070:050D 0070:0C67
10-13	0040	C000:0CD7 F000:F84D F000:F841 0070:237D

Software Interrupts

- The INT instruction executes a software interrupt.
- The code that handles the interrupt is called an interrupt handler.
- Syntax: INT number (number = 0..FFh)

The Interrupt Vector Table (IVT) holds a 32-bit segment-offset address for each possible interrupt handler.

Interrupt Service Routine (ISR) is another name for interrupt handler.

Interrupt Vectoring Process

Common Interrupts

- INT 10h Video Services
- INT 16h Keyboard Services
- INT 17h Printer Services
- INT 1Ah Time of Day
- INT 1Ch User Timer Interrupt
- INT 21h MS-DOS Services

- Generated by the Intel 8259 Programmable Interrupt Contoller (PIC)
 - in response to a hardware signal
- Interrupt Request Levels (IRQ)
 - priority-based interrupt scheduler
 - brokers simultaneous interrupt requests
 - prevents low-priority interrupt from interrupting a highpriority interrupt

4

Common IRQ Assignments

- 0 System timer
- 1 Keyboard
- 2 Programmable Interrupt Controller
- 3 COM2 (serial)
- 4 COM1 (serial)
- 5 LPT2 (printer)
- 6 Floppy disk controller
- 7 LPT1 (printer)

Common IRQ Assignments

- 8 CMOS real-time clock
- 9 modem, video, network, sound, and USB controllers
- 10 (available)
- 11 (available)
- 12 mouse
- 13 Math coprocessor
- 14 Hard disk controller
- 15 (available)

Interrupt Control Instructions

- STI set interrupt flag
 - enables external interrupts
 - always executed at beginning of an interrupt handler
- CLI clear interrupt flag
 - disables external interrupts
 - used before critical code sections that cannot be interrupted
 - suspends the system timer

What's Next

- MS-DOS and the IBM-PC
- MS-DOS Function Calls (INT 21h)
- Standard MS-DOS File I/O Services

MS-DOS Function Calls (INT 21h)

- ASCII Control Characters
- Selected Output Functions
- Selected Input Functions
- Example: String Encryption
- Date/Time Functions

AH=4Ch: Terminate Process

- Ends the current process (program), returns an optional 8-bit return code to the calling process.
- A return code of 0 usually indicates successful completion.

```
mov ah,4Ch ; terminate process
mov al,0 ; return code
int 21h
; Same as:
.EXIT 0
```


Selected Output Functions

- ASCII control characters
- 02h, 06h Write character to standard output
- 05h Write character to default printer
- 09h Write string to standard output
- 40h Write string to file or device

ASCII Control Characters

Many INT 21h functions act upon the following control characters:

- > 08h Backspace (moves one column to the left)
- > 09h Horizontal tab (skips forward n columns)
- OAh Line feed (moves to next output line)
- OCh Form feed (moves to next printer page)
- ODh Carriage return (moves to leftmost output column)
- ▶ 1Bh Escape character

INT 21h Functions 02h and 06h: Write Character to Standard Output

Write the letter 'A' to standard output:

```
mov ah,02h
mov dl,'A'
int 21h
```

Write a backspace to standard output:

```
mov ah,06h
mov dl,08h
int 21h
```

INT 21h Function 05h: Write Character to Default Printer

Write the letter 'A':

mov ah,05h mov dl,65 int 21h

Write a horizontal tab:

mov ah,05h mov dl,09h int 21h

INT 21h Function 09h: Write String to Standard Output

- The string must be terminated by a '\$' character.
- DS must point to the string's segment, and DX must contain the string's offset:

```
.data
string BYTE "This is a string$"

.code
mov ah,9
mov dx,OFFSET string
int 21h
```

INT 21h Function 40h: Write String to File or Device

Input: BX = file or device handle (console = 1), CX = number of bytes to write, DS:DX = address of array

```
.data
message "Writing a string to the console"
bytesWritten WORD ?

.code
 mov ah,40h
 mov bx,1
 mov cx,LENGTHOF message
 mov dx,OFFSET message
 int 21h
 mov bytesWritten,ax
```


Selected Input Functions

- 01h, 06h Read character from standard input
- 0Ah Read array of buffered characters from standard input
- 0Bh Get status of the standard input buffer
- 3Fh Read from file or device

INT 21h Function 01h: Read single character from standard input

- Echoes the input character
- Waits for input if the buffer is empty
- Checks for Ctrl-Break (^C)
- Acts on control codes such as horizontal Tab

```
.data
char BYTE ?
.code
mov ah,01h
int 21h
mov char,al
```

INT 21h Function 06h:

Read character from standard input without waiting

- Does not echo the input character
- Does not wait for input (use the Zero flag to check for an input character)
- Example: repeats loop until a character is pressed.

INT 21h Function 0Ah: Read buffered array from standard input (1 of 2)

- Requires a predefined structure to be set up that describes the maximum input size and holds the input characters.
- Example:

Directives: STRUCT, ENDS, ALIGN (Chap10)

INT 21h Function 0Ah (2 of 2)

Executing the interrupt:

```
.data
kybdData KEYBOARD <>
.code
 mov ah,0Ah
 mov dx,OFFSET kybdData
 int 21h
```

INT 21h Function 0Bh: Get status of standard input buffer

- Can be interrupted by Ctrl-Break (^C)
- Example: loop until a key is pressed. Save the key in a variable:

```
L1: mov ah,0Bh ; get buffer status int 21h cmp al,0 ; buffer empty? je L1 ; yes: loop again mov ah,1 ; no: input the key int 21h mov char,al ; and save it
```

Example: String Encryption

Reads from standard input, encrypts each byte, writes to standard output.

```
XORVAL = 239
 ; any value between 0-255
.code
main PROC
 ax,@data
 mov
 mov ds, ax
L1: mov ah,6
 ; direct console input
 ; don't wait for character
 mov dl,0FFh
 int 21h
 ; AL = character
 jz L2
 ; quit if ZF = 1 (EOF)
 xor al, XORVAL
 mov ah, 6
 ; write to output
 mov dl, al
 int 21h
 jmp L1
 ; repeat the loop
L2: exit
```

INT 21h Function 3Fh: Read from file or device

- Reads a block of bytes.
- Can be interrupted by Ctrl-Break (^C)
- Example: Read string from keyboard:

Date/Time Functions

- 2Ah Get system date
- 2Bh Set system date *
- 2Ch Get system time
- 2Dh Set system time *

INT 21h Function 2Ah: Get system date

 Returns year in CX, month in DH, day in DL, and day of week in AL

```
mov ah,2Ah
int 21h
mov year,cx
mov month,dh
mov day,dl
mov dayOfWeek,al
```

INT 21h Function 2Bh: Set system date

 Sets the system date. AL = 0 if the function was not successful in modifying the date.

```
mov ah,2Bh
mov cx,year
mov dh,month
mov dl,day
int 21h
cmp al,0
jne failed
```

INT 21h Function 2Ch: Get system time

 Returns hours (0-23) in CH, minutes (0-59) in CL, and seconds (0-59) in DH, and hundredths (0-99) in DL.

```
mov ah,2Ch
int 21h
mov hours,ch
mov minutes,cl
mov seconds,dh
```

INT 21h Function 2Dh: Set system time

 Sets the system date. AL = 0 if the function was not successful in modifying the time.

```
mov ah,2Dh
mov ch,hours
mov cl,minutes
mov dh,seconds
int 21h
cmp al,0
jne failed
```


Example: Displaying Date and Time

- Displays the system date and time, using INT 21h Functions 2Ah, 2Ch, and 2h.
- Demonstrates simple date formatting
- Sample output:

Date: 12-8-2001, Time: 23:01:23

What's Next

- MS-DOS and the IBM-PC
- MS-DOS Function Calls (INT 21h)
- Standard MS-DOS File I/O Services

Standard MS-DOS File I/O Services

- 716Ch Create or open file
- 3Eh Close file handle
- 42h Move file pointer
- 5706h Get file creation date and time
- Selected Irvine16 Library Procedures
- Example: Read and Copy a Text File
- Reading the MS-DOS Command Tail
- Example: Creating a Binary File

INT 21h Function 716Ch: Create or open file

- AX = 716Ch
- BX = access mode (0 = read, 1 = write, 2 = read/write)
- CX = attributes (0 = normal, 1 = read only, 2 = hidden, 3 = system, 8 = volume ID, 20h = archive)
- DX = action (1 = open, 2 = truncate, 10h = create)
- DS:SI = segment/offset of filename
- DI = alias hint (optional)

Example: Create a New File

Example: Open an Existing File

```
; extended open/create
mov ax,716Ch
 ; read-only
 bx,0
mov
mov cx,0
 ; normal attribute
mov dx,1
 ; open existing file
mov si, OFFSET Filename
int 21h
ic failed
mov handle, ax
 : file handle
 ; action taken to open file
mov actionTaken,cx
```

INT 21h Function 3Eh: Close file handle

- Use the same file handle that was returned by INT 21h when the file was opened.
- Example:

```
.data
filehandle WORD ?
.code
 mov ah, 3Eh
 mov bx, filehandle
 int 21h
 jc failed
```

INT 21h Function 42h: Move file pointer

Permits random access to a file (text or binary).

```
mov ah,42h
mov al,0 ; offset from beginning
mov bx,handle
mov cx,offsetHi
mov dx,offsetLo
int 21h
```

AL indicates how the pointer's offset is calculated:

- 0: Offset from the beginning of the file
- 1: Offset from the current pointer location
- 2: Offset from the end of the file

INT 21h Function 5706h: Get file creation date and time

 Obtains the date and time when a file was created (not necessarily the same date and time when the file was last modified or accessed.)

```
mov ax,5706h
mov bx,handle ; handle of open file
int 21h
jc error
mov date,dx
mov time,cx
mov milliseconds,si
```

ReadString Procedure

The ReadString procedure from the Irvine16 library reads a string from standard input and returns a null-terminated string. When calling it, pass a pointer to a buffer in DX. Pass a count of the maximum number of characters to input, plus 1, in CX. Writestring inputs the string from the user, returning when either of the following events occurs:

- 1.CX –1 characters were entered.
- 2. The user pressed the Enter key.

```
.data
buffer BYTE 20 DUP(?)
.code
mov dx,OFFSET buffer
mov cx,LENGTHOF buffer
call ReadString
```

ReadString Implementation

```
ReadString PROC
  push cx
 ; save registers
  push si
 ; save character count
  push cx
  mov si,dx
 ; point to input buffer
  dec cx
 ; save room for null byte
L1:mov ah,1 ; function: keyboard input
 : returns character in AL
  int 21h
  cmp al,0Dh
 ; end of line?
  ie L2
 ; yes: exit
  mov [si], al ; no: store the character
  inc si
 ; increment buffer pointer
 ; loop until CX=0
  loop L1
L2:mov BYTE PTR [si], 0 ; insert null byte
 ; original digit count
  pop ax
  sub ax,cx ; AX = size of input string
  pop si
 ; restore registers
  pop cx
  ret
ReadString ENDP ; returns AX = size of string
```


- The BIOS (Basic Input-Output System) provides low-level hardware drivers for the operating system.
 - accessible to 16-bit applications
 - written in assembly language, of course
 - source code published by IBM in early 1980's
- Advantages over MS-DOS:
 - permits graphics and color programming
 - faster I/O speeds
 - read mouse, serial port, parallel port
 - low-level disk access

- Fixed-location data area at address 00400h
 - this area is also used by MS-DOS
 - this area is accessible under Windows 98 & Windows Me, but not under Windows NT, 2000, or XP.

Contents:

- Serial and parallel port addresses
- Hardware list, memory size
- Keyboard status flags, keyboard buffer pointers, keyboard buffer data
- Video hardware configuration
- Timer data

What's Next

- Introduction
- Keyboard Input with INT 16h
- VIDEO Programming with INT 10h
- Drawing Graphics Using INT 10h
- Memory-Mapped Graphics
- Mouse Programming

Keyboard Input with INT 16h

- How the Keyboard Works
- INT 16h Functions

How the Keyboard Works

- Keystroke sends a scan code to the keyboard serial input port
- Interrupt triggered: INT 9h service routine executes
- Scan code and ASCII code inserted into keyboard typeahead buffer

Keyboard Flags

16-bits, located at 0040:0017h - 0018h.

Bit	Description
0	Right Shift key is down
1	Left Shift key is down
2	Either Ctrl key is down
3	Either Alt key is down
4	Scroll Lock toggle is on
5	Num Lock toggle is on
6	Caps Lock toggle is on
7	Insert toggle is on
8	Left Ctrl key is down

Bit	Description
9	Left Alt key is down
10	Right Ctrl key is down
11	Right Alt key is down
12	Scroll key is down
13	Num Lock key is down
14	Caps Lock key is down
15	SysReq key is down

INT 16h Functions

- Provide low-level access to the keyboard, more so than MS-DOS.
- Input-output cannot be redirected at the command prompt.
- Function number is always in the AH register
- Important functions:
 - set typematic rate
 - push key into buffer
 - wait for key
 - check keyboard buffer
 - get keyboard flags

Function 10h: Wait for Key

If a key is waiting in the buffer, the function returns it immediately. If no key is waiting, the program pauses (blocks), waiting for user input.

```
.data
scanCode BYTE ?
ASCIICode BYTE ?

.code
mov ah,10h
int 16h
mov scanCode,ah
mov ASCIICode,al
```

Function 12h: Get Keyboard Flags

Retrieves a copy of the keyboard status flags from the BIOS data area.

```
.data
keyFlags WORD ?

.code
mov ah,12h
int 16h
mov keyFlags,ax
```


Clearing the Keyboard Buffer

Function 11h clears the Zero flag if a key is waiting in the keyboard typeahead buffer.

```
L1: mov ah,11h
 ; check keyboard buffer
 int 16h
 ; any key pressed?
 ; no: exit now
 jz noKey
 mov ah, 10h
 ; yes: remove from buffer
 int 16h
 cmp ah,scanCode ; was it the exit key?
 je quit
 ; yes: exit now (ZF=1)
 ; no: check buffer again
 jmp L1
 ; no key pressed
noKey:
 or al,1
 ; clear zero flag
quit:
```

What's Next

- Introduction
- Keyboard Input with INT 16h
- VIDEO Programming with INT 10h
- Drawing Graphics Using INT 10h
- Memory-Mapped Graphics
- Mouse Programming

VIDEO Programming with INT 10h

- Basic Background
- Controlling the Color
- INT 10h Video Functions
- Library Procedure Examples

Video Modes

- Graphics video modes
 - draw pixel by pixel
 - multiple colors
- Text video modes
 - character output, using hardware or software-based font table
 - mode 3 (color text) is the default
 - default range of 80 columns by 25 rows.
 - color attribute byte contains foreground and background colors

Three Levels of Video Access

- MS-DOS function calls
 - slow, but they work on any MS-DOS machine
 - I/O can be redirected
- BIOS function calls
 - medium-fast, work on nearly all MS-DOS-based machines
 - I/O cannot be redirected
- Direct memory-mapped video
 - fast works only on 100% IBM-compatible computers
 - cannot be redirected
 - does not work under Windows NT, 2000, or XP

Controlling the Color

- Mix primary colors: red, yellow, blue
 - called subtractive mixing
 - add the intensity bit for 4th channel

Examples:

- red + green + blue = light gray (0111)
- intensity + green + blue = white (1111)
- \rightarrow green + blue = cyan (0011)
- \rightarrow red + blue = magenta (0101)

Attribute byte:

- 4 MSB bits = background
- 4 LSB bits = foreground

Constructing Attribute Bytes

Color constants defined in Irvine32.inc and Irvine16.inc:

- Examples:
 - Light gray text on a blue background:
 - (blue SHL 4) OR lightGray
 - White text on a red background:
 - (red SHL 4) OR white

INT 10h Video Functions

- AH register contains the function number
 - 00h: Set video mode
 - text modes listed in Table 15-6
 - graphics modes listed in Table 15-6
 - 01h: Set cursor lines
 - 02h: Set cursor position
 - 03h: Get cursor position and size
 - 06h: Scroll window up
 - 07h: Scroll window down
 - 08h: Read character and attribute

INT 10h Video Functions (cont)

- 09h: Write character and attribute
- 0Ah: Write character
- 10h (AL = 03h): Toggle blinking/intensity bit
- OFh: Get video mode
- 13h: Write string in teletype mode

Displaying a Color String

Write one character and attribute:

```
mov si, OFFSET string
mov ah, 9
 ; write character/attribute
mov al, [si]
 ; character to display
mov bh, 0
 ; video page 0
 ; attribute
mov bl,color
 bl,1000000b
 ; set blink/intensity bit
or
 ; display it one time
mov cx,1
int
 10h
```

Gotoxy Procedure


```
Gotoxy PROC
; Sets the cursor position on video page 0.
; Receives: DH, DL = row, column
; Returns: nothing
  pusha
  mov ah, 2
  mov bh,0
  int 10h
  popa
  ret
Gotoxy ENDP
```

Clrscr Procedure

```
Clrscr PROC
  pusha
 ; scroll window up
 ax,0600h
  mov
 ; upper left corner (0,0)
 cx,0
  mov
 ; lower right corner
 dx,184Fh
  mov
  (24,79)
 ; normal attribute
 bh,7
  mov
  int
 10h
 ; call BIOS
 ah,2
 ; locate cursor at 0,0
  mov
 ; video page 0
 bh,0
  mov
 ; row 0, column 0
 dx,0
  mov
  int
 10h
  popa
  ret
Clrscr ENDP
```

What's Next

- Introduction
- Keyboard Input with INT 16h
- VIDEO Programming with INT 10h
- Drawing Graphics Using INT 10h
- Memory-Mapped Graphics
- Mouse Programming

Drawing Graphics Using INT 10h

- INT 10h Pixel-Related Functions
- DrawLine Program
- Cartesian Coordinates Program
- Converting Cartesian Coordinates to Screen Coordinates

INT 10h Pixel-Related Functions

- Slow performance
- Easy to program
- OCh: Write graphics pixel
- 0Dh: Read graphics pixel

DrawLine Program

- Draws a straight line, using INT 10h function calls
- Saves and restores current video mode
- Excerpt from the *DrawLine* program (DrawLine.asm):

Cartesian Coordinates Program

- Draws the X and Y axes of a Cartesian coordinate system
- Uses video mode 6A (800 x 600, 16 colors)
- Name: Pixel2.asm
- Important procedures:
 - DrawHorizLine
 - DrawVerticalLine

Converting Cartesian Coordinates to Screen Coordinates

- Screen coordinates place the origin (0,0) at the upper-left corner of the screen
- Graphing functions often need to display negative values
 - move origin point to the middle of the screen
- For Cartesian coordinates X, Y and origin points sOrigX and sOrigY, screen X and screen Y are calculated as:
 - \rightarrow sx = (sOrigX + X)
 - \rightarrow sy = (sOrigY Y)

What's Next

- Introduction
- Keyboard Input with INT 16h
- VIDEO Programming with INT 10h
- Drawing Graphics Using INT 10h
- Memory-Mapped Graphics
- Mouse Programming

Memory-Mapped Graphics

- Binary values are written to video RAM
 - video adapter must use standard address
- Very fast performance
 - no BIOS or DOS routines to get in the way

Mode 13h: 320 X 200, 256 Colors

- Mode 13h graphics (320 X 200, 256 colors)
 - Fairly easy to program
 - read and write video adapter via IN and OUT instructions
 - pixel-mapping scheme (1 byte per pixel)

Mode 13h Details

OUT Instruction

- > 16-bit port address assigned to DX register
- output value in AL, AX, or EAX
- Example:


```
mov dx,3c8h ; port address
mov al,20h ; value to be sent
out dx,al ; send to the port
```

Color Indexes

color integer value is an index into a table of colors called a palette

Color Indexes in Mode 13h

Converting Pixel Color Indexes to Display Colors.

RGB Colors

Additive mixing of light (red, green, blue). Intensities vary from 0 to 255.

Examples:

Red	Green	Blue	Color
0	30	30	cyan
30	30	0	yellow
30	0	30	magenta
40	0	63	lavender

Red	Green	Blue	Color
0	0	0	black
20	20	20	dark gray
35	35	35	medium gray
50	50	50	light gray
63	63	63	white

Red	Green	Blue	Color
63	0	0	bright red
10	0	0	dark red
30	0	0	medium red
63	40	40	pink

What's Next

- Introduction
- Keyboard Input with INT 16h
- VIDEO Programming with INT 10h
- Drawing Graphics Using INT 10h
- Memory-Mapped Graphics
- Mouse Programming

- MS-DOS functions for reading the mouse
- Mickey unit of measurement (200th of an inch)
 - mickeys-to-pixels ratio (8 x 16) is variable
- INT 33h functions
- Mouse Tracking Program Example

Reset Mouse and Get Status

- INT 33h, AX = 0
- Example:

```
mov ax,0
int 33h
cmp ax,0
je MouseNotAvailable
mov numberOfButtons,bx
```

Show/Hide Mouse

- INT 33h, AX = 1 (show), AX = 2 (hide)
- Example:

```
mov ax,1 ; show
int 33h
mov ax,2 ; hide
int 33h
```

Get Mouse Position & Status

- INT 33h, AX = 4
- Example:

```
mov ax,4
mov cx,200 ; X-position
mov dx,100 ; Y-position
int 33h
```

Get Button Press Information

- INT 33h, AX = 5
- Example:

Other Mouse Functions

- AX = 6: Get Button Release Information
- AX = 7: Set Horizontal Limits
- AX = 8: Set Vertical Limits

- Tracks the movement of the text mouse cursor
- X and Y coordinates are continually updated in the lower-right corner of the screen
- When the user presses the left button, the mouse's position is displayed in the lower left corner of the screen
- Source code (c:\Irvine\Examples\ch15\mouse.asm)

Set Mouse Position

- INT 33h, AX = 3
- Example:

```
ax,3
mov
 33h
int
test bx,1
 Left_Button_Down
jne
test bx,2
 Right_Button_Down
jne
test bx,4
 Center Button Down
jne
 Xcoord, cx
mov
 yCoord, dx
mov
```


- Working at the BIOS level gives you a high level of control over hardware
- Use INT 16h for keyboard control
- Use INT 10h for video text
- Use memory-mapped I/O for graphics
- Use INT 33h for the mouse