Intel 8086 Assembly language Programming

History

Intel's first 16-bit CPU was the 8086. A version of the 8086 that used an 8-bit data bus, the 8088, was released later to permit lower-cost designs. The 8088 was used in the very popular IBM PC and many later compatible machines.

Intel's first 32-bit CPU was the 80386. It was designed to be backwards compatible with the large amount of software, which was available for the 8086. The 80386 extended the data and address registers to 32 bits. The Intel '386 also included a sophisticated memory management architecture that allowed *virtual memory* and *memory protection* to be implemented. This same basic 80386 architecture is used in the Pentium series and compatible processors.

Processor	Register	Data Bus	Address Bus
Model	Width	Width	Width
8086	16	16	20
8088	16	8	20
i386	32	32	32
i386SX	32	16	24
i386EX	32	16	24
Pentium I	32	64	32

Exercise: How much memory can be addressed with 20, 24 and 32-bit addresses?

Endianness

Intel processors use "little-endian" byte order. This means that 16-or 32-bit words are stored with the *least-significant* byte at the lowest-numbered address. We normally write memory contents in increasing address order from left to right; in little-endian storage order the bytes in multi-byte words appear in reverse order.

Exercise: The 16-bit word 1234H is to be written to address 1FFH. What value will be stored at memory location 1FFH? At which address will the other byte be stored? Write your answer in the form of a table showing the final memory contents:

Address	Data

Memory and I/O Address Spaces

The Motorola 68000 processors use conventional memory read and write (MOVE) operations to do input and output. Peripheral interfaces appear to the processor as if they were memory locations.

The 80x86 processors can also use this type of "memory-mapped" I/O but they also have available special instructions (IN and OUT) for I/O operations. A bus signal indicates whether a bus cycle is due to a memory or an I/O instruction. These special I/O instructions allow more flexibility in the design of interfaces (e.g. extended cycles for I/O operations). I/O operations can only be done on the first 64kB of the I/O address space. On the IBM PC and compatibles only the first 4k of this I/O address space is available (0 to 3FFH).

Real and Protected Modes

While the original Intel 16-bit CPUs, the 8086/8088 are no longer widely used, all later Intel processors such as the 80386, 80486 and Pentium processors can still execute 8086 software. The more recent CPUs can be switched by software into either the 8086-compatible "real" mode or to the more powerful "protected" mode. Protected mode extends the data and address registers from 16 to 32 bits and includes support for memory protection and virtual memory. We will restrict ourselves to 80x86 real-mode programming.

Registers

The 8086 includes four general-purpose 16-bit data registers (AX, BX, CX and DX). These registers can be used in arithmetic or logic operations and as temporary storage. The most/least significant byte of each register can also be addressed directly (e.g. AL is the LS byte of AX, CH is MS byte of CX, etc.).

15		0
AX	AH	AL
BX	BH	BL
CX	СН	CL
DX	DH	DL

Each register has also has a special purpose as shown below

Register	Special Purpose
AX	multiply/divide
BX	index register for MOVE
CX	count register for string operations
DX	port address for IN and OUT

There is a 16-bit program flags register. Three of the bits indicate whether the result of the most recent arithmetic/logical instruction was zero (ZF), has a negative sign (SF), or generated a carry or borrow (CF) from the most-significant bit. The overflow bit (OF) indicates overflow if the operands are signed (it's the carry/borrow from the second most-significant bit). A fourth bit, the interrupt enable bit (IF) controls whether maskable interrupt requests (on the IRQ pin) are recognized.

		OF	IF		SF	ZF			CF
15				8	7				0

The address of the next instruction to be executed is held in a 16-bit instruction pointer (IP) register (the "program counter"). A 16-bit stack pointer (SP) implements a stack to support subroutine calls and interrupts/exceptions.

	15	0
IP		
SP		

Exercise: How many bytes can be addressed by a 16-bit value?

There are also three segment registers (CS, DS, SS) which allow the code, data and stack to be placed in any three 64 kByte "segments" within the CPU's 1 megabyte (20-bit) address space as described later.

	15	0
DS		
CS		
SS		

Instruction Set

We only cover the *small* subset of the 8088 instruction set that is essential. In particular, we will not mention various registers, addressing modes and instructions that could often provide faster ways of doing things.

Data Transfer

The MOV instruction is used to transfer 8 and 16-bit data to and from registers. Either the source or destination has to be a register. The other operand can come from another register, from memory, from immediate data (a value included in the instruction) or from a memory location "pointed at" by register BX. For example, if COUNT is the label of a memory location the following are possible assembly-language instructions:

```
; register: move contents of BX to AX MOV AX,BX
; direct: move contents of the address labelled
; COUNT to AX MOV AX,COUNT
; immediate: load CX with the value 240 MOV CX,0F0H
; memory: load CX with the value at
; address 240 MOV CX,[0F0H]
; register indirect: move contents of AL
; to memory location in BX MOV [BX],AL
```

Most 80x86 assemblers keep track of the type of each symbol (byte or word, memory reference or number) and require a type "override" when the symbol is used in a different way. The OFFSET operator converts a memory reference to a 16-bit value. For example:

```
MOV BX, COUNT; load the value at location COUNT MOV BX, OFFSET COUNT; load the offset of COUNT
```

16-bit registers can be pushed (the SP is first decremented by two and then the is value stored at the address in SP) or popped (the value is restored from the memory at SP and then SP is incremented by 2). For example:

```
PUSH AX ; push contents of AX POP BX ; restore into BX
```

There are some things to note about Intel assembly language syntax:

- the order of the operands is *destination*, *source*
- semicolons begin a comment
- the suffix 'H' is used to indicate a hexadecimal constant, if the constant begins with a letter it must be prefixed with a zero to distinguish it from a label
- the suffix 'B' indicates a binary constant
- square brackets indicate indirect addressing or direct addressing to memory (with a constant)
- the size of the transfer (byte or word) is determined by the size of the register

Exercise: What is the difference between the operands [BX] and BX? What about [1000H] and 1000H? Which of these can be used as the destination of a MOV instruction? Which of these can used as the source?

I/O Operations

The 8086 has separate I/O and memory address spaces. Values in the I/O space are accessed with IN and OUT instructions. The port address is loaded into DX and the data is read/written to/from AL or AX:

MOV DX,372H ; load DX with port address OUT DX,AL ; output byte in AL to port

; 372 (hex)

IN AX,DX ; input word to AX

Arithmetic/Logic

Arithmetic and logic instructions can be performed on byte and 16-bit values. The first operand has to be a register and the result is stored in that register.

```
; increment BX by 4
 ADD BX,4
; subtract 1 from AL
 SUB AL.1
; increment BX
 INC BX
; compare (subtract and set flags
; but without storing result)
 CMP AX,MAX
; mask in LS 4 bits of AL
 AND AL,0FH
; divide AX by four
 SHR AX,2
; set MS bit of CX
 OR CX,8000H
; clear AX
 XOR AX,AX
```

Exercise: Explain how the AND, SHR (shift right), OR and XOR instructions achieve the results given in the comments above.

Control Transfer

Conditional jumps transfer control to another address depending on the values of the flags in the flag register. Conditional jumps are restricted to a range of -128 to +127 bytes from the next instruction while unconditional jumps can be to any point.

```
; jump if last result was zero (two values equal)
 JZ skip
; jump if greater than or equal
 JGE notneg
; jump if below
 JB smaller
; unconditional jump:
 JMP loop
```

The assembly-language equivalent of an if statement in a high-level language is a CoMPare operation followed by a conditional jump.

Different conditional jumps are used for comparisons of signed (JG, JGE, JL, JLE depend on OF and CF) and unsigned values (JA, JAE, JB, JBE depend on CF only).

Exercise: If a and b were signed 16-bit values, what would be the assembly-language equivalent of the C-language statement

```
if ( a != 0 ) goto LOOP;?
What about
if ( a <= b ) return ;? What if they were unsigned?</pre>
```

The CALL and RET instructions call and return from subroutines. The processor pushes IP (the address of the *next* instruction) on the stack during a CALL instruction and the contents of IP are popped by the RET instructions. For example:

```
CALL readchar
...
readchar:
...
RET
```

Exercise: Write a sequence of a MOVE, a PUSH and a RET instruction that has the same effect as the instruction JMP 1234H?

Segment/Offset Addressing

Since address registers and address operands are only 16 bits they can only address 64k bytes. In order to address the 20-bit address range of the 8086, physical addresses (those that are put on the address bus) are always formed by adding the values of one of the *segment registers* to the 16-bit "offset" address to form a 20-bit address.

The segment registers themselves only contain the most-significant 16 bits of the 20-bit value that is contributed by the segment registers. The least significant four bits of the segment address are always zero.

By default, the DS (data segment) register is used to form addresses associated with data transfer instructions (e.g. MOV), the CS (code segment) register is added to the IP register (e.g. for JMP or CALL), and SS is added to SP (e.g. PUSH or to save/restore addresses during CALL/RET or INT instructions). There is also an "extra" segment register, ES, that is used when access to other locations in memory is required.

Exercise: If DS contains 0100H, what address will be written by the instruction MOV [2000H],AL? If CX contains 1122H, SP contains 1234H, and SS contains 2000H, what addresses will change and what will be their values when the PUSH CX instruction is executed?

The use of segment registers reduces the size of pointers to 16 bits. This reduces the code size but also restricts the addressing range of a pointer to 64k bytes. Performing address arithmetic within data structures larger than 64k is awkward. This is the biggest drawback of the 8086 architecture. For simplicity will restrict ourselves to short programs where all of the code, data and stack are placed into the same 64k segment (so that CS=DS=SS).

Interrupts and Exceptions

In addition to *interrupts* caused by external events (such as an IRQ signal), certain instructions such as a dividing by zero or the INT instruction generate *exceptions*. The 8086 reserves the lower 1024 bytes of memory for an interrupt vector table. There is one 4-byte vector for each of the 256 possible interrupt/ exception numbers. When an interrupt or exception occurs, the processor: (1) pushes the flags register, CS, and IP (in that order), (2) clears the interrupt flag in the flags register, (3) loads IP (lower word) and CS (higher word) from the appropriate interrupt vector location, and (4) transfers control to that location.

For external interrupts (IRQ or NMI) the interrupt number is read from the data bus during an interrupt acknowledge bus cycle. For internal interrupts (e.g. INT instruction) the interrupt number is determined by the instruction. The INT instruction allows a program to generate any of the 256 interrupts. This "software interrupt" is typically used to access operating system services.

Exercise: MS-DOS programs use the INT 21H instruction to invoke an "exception handler" that provides operating system services. Where would the address of the entry point to these DOS services be found? Where is the new IP? The new CS? The CLI and STI instructions clear/set the interrupt-enable bit in the flags register to disable/ enable external interrupts.

The IRET instruction pops the IP, CS and flags register values (in that order) from the stack and thus returns control to the instruction following the one where interrupt or exception occurred.

Exercise: Programs typically store their local variables and return addresses on the stack. What would happen if you used RET instead of IRET to return from an interrupt?

Pseudo-Ops

A number of assembler directives ("pseudo-ops") are also required to write assembly language programs. ORG specifies the location of code or data within the segment, DB and DW are used to include bytes and words of data in a program.

Example: This is a simple program that demonstrates the main features of the 8086 instruction set. It uses the INT instruction to "call" MS-DOS via the 21H software interrupt handler to write characters to the screen.

```
; Sample 8086 assembly language program. This program
; prints the printable characters in a null-terminated string.
; There is only one "segment" called "code" and the
; linker can assume DS and CS will be set to the right
; values for "code". The code begins at offset 100h
; within the segment "code" (the MS-DOS convention for .COM files).
code segment public
 assume cs:code,ds:code
 org 100h
start:
 mov bx,offset msg; bx points to string
loop:
 mov al,[bx]; load a character into al
 cmp al,0; see if it's a zero
 iz done; quit if so
 cmp al,32; see if it's printable
 il noprt; don't print if not
 call printc; otherwise print it
noprt:
 inc bx; point to next character
 jmp loop; and loop back
done:
 int 20h; return to DOS
; subroutine to print the byte in al
printc:
 push ax; save ax and dx
 push dx
 mov dl,al; use DOS to
 mov ah,02H; print character
 int 21H
 pop dx; restore ax and dx
 pop ax
 ret
msg db 'This',9,31,32,'is',20H,'a string.',0
; example of how to reserve memory (not used above):
 buf db 128 dup (?); 128 uninitialized bytes
code ends
 end start
```

The OFFSET operator is used to tell this assembler to use the offset of msg from the start of the code segment instead of loading bx with the first word in the buffer.