

Topic 1 Lecture 1 Basic Concepts

CSCI 150

Assembly Language / Machine Architecture Prof. Dominick Atanasio

Chapter Overview

- Welcome to Assembly Language
- Virtual Machine Concept
- Data Representation
- Boolean Operations

Welcome to Assembly Language

- Some Good Questions to Ask
- Assembly Language Applications

Questions to Ask

- Why am I learning Assembly Language?
- What background should I have?
- What is an assembler?
- What hardware/software do I need?
- What types of programs will I create?
- What do I get with this book?
- What will I learn?

Welcome to Assembly Language (cont)

- How does assembly language (AL) relate to machine language?
- How do C++ and Java relate to AL?
- Is AL portable?
- Why learn AL?

Assembly Language Applications

- Some representative types of applications:
 - Business application for single platform
 - Hardware device driver
 - Business application for multiple platforms
 - Embedded systems & computer games

Comparing ASM to High-Level Languages

Type of Application	High-Level Languages	Assembly Language
Business application soft- ware, written for single platform, medium to large size.	Formal structures make it easy to organize and maintain large sections of code.	Minimal formal structure, so one must be imposed by programmers who have varying levels of experience. This leads to difficulties maintaining existing code.
Hardware device driver.	Language may not provide for direct hardware access. Even if it does, awkward coding techniques must often be used, resulting in maintenance difficulties.	Hardware access is straightfor- ward and simple. Easy to main- tain when programs are short and well documented.
Business application written for multiple platforms (dif- ferent operating systems).	Usually very portable. The source code can be recompiled on each target operating system with minimal changes.	Must be recoded separately for each platform, often using an assembler with a different syntax. Difficult to maintain.
Embedded systems and computer games requiring direct hardware access.	Produces too much executable code, and may not run efficiently.	Ideal, because the executable code is small and runs quickly.

What's Next (1 of 3)

- Welcome to Assembly Language
- Virtual Machine Concept
- Data Representation
- Boolean Operations

Virtual Machine Concept

- Virtual Machines
- Specific Machine Levels

Virtual Machines (1 of 2)

- Tanenbaum: Virtual machine concept
- Programming Language analogy:
 - Each computer has a native machine language (language L0) that runs directly on its hardware
- A more human-friendly language is usually constructed above machine language, called Language L1

Virtual Machines (2 of 2)

- Programs written in L1 can run two different ways:
 - Interpretation L0 program interprets and executes L1 instructions one by one
- Translation L1 program is completely translated into an L0 program, which then runs on the computer hardware

Instruction Set Architecture (ISA)

- Level 2
- Also known as conventional machine language
- Executed by Level 1 (Digital Logic)

Assembly Language

- Level 3
- Instruction mnemonics that have a one-to-one correspondence to machine language
- Programs are translated into Instruction Set Architecture Level machine language (Level 2)

High-Level Language

- Level 4
- Application-oriented languages
 - C++, Java, Pascal, Visual Basic . . .
- Programs compile into assembly language

Translating Languages

Specific Machine Levels

(descriptions of individual levels follow . . .)

Digital Logic

- Level 1
- CPU, constructed from digital logic gates
- System bus
- Memory
- Implemented using bipolar transistors

next: Data Representation

What's Next (2 of 3)

- Welcome to Assembly Language
- Virtual Machine Concept
- Data Representation
- Boolean Operations

Data Representation

- Binary Numbers
 - Translating between binary and decimal
- Binary Addition
- Integer Storage Sizes
- Hexadecimal Integers
 - Translating between decimal and hexadecimal
 - Hexadecimal subtraction
- Signed Integers
 - Binary subtraction
- Character Storage

Binary Numbers (1 of 2)

- Digits are 1 and 0
 - 1 = true
 - 0 = false
- MSB most significant bit
- LSB least significant bit
- Bit numbering:

Binary Numbers (2 of 2)

- Each digit (bit) is either 1 or 0
- Each bit represents a power of 2:

Every binary number is a sum of powers of 2

 Table 1-3
 Binary Bit Position Values.

2 ⁿ	Decimal Value	2 ⁿ	Decimal Value
2 ⁰	1	28	256
2^{1}	2	2 ⁹	512
2^{2}	4	2 ¹⁰	1024
2^{3}	8	2 ¹¹	2048
24	16	212	4096
2 ⁵	32	2 ¹³	8192
2 ⁶	64	2 ¹⁴	16384
27	128	2 ¹⁵	32768

Translating Binary to Decimal

Weighted positional notation shows how to calculate the decimal value of each binary bit:

$$dec = (D_{n-1} 3 2^{n-1}) + (D_{n-2} 3 2^{n-2}) + ... + (D_1 3 2^1) + (D_0 3 2^0)$$

D = binary digit

binary 00001001 = decimal 9:

$$(132^3) + (132^0) = 9$$

Translating Unsigned Decimal to Binary

Repeatedly divide the decimal integer by 2. Each remainder is a binary digit in the translated value:

Division	Quotient	Remainder
37 / 2	18	1
18 / 2	9	0
9/2	4	1
4/2	2	0
2/2	1	0
1/2	0	1

Binary Addition

Starting with the LSB, add each pair of digits, include the carry if present.

Integer Storage Sizes

 Table 1-4
 Ranges of Unsigned Integers.

Storage Type	Range (low–high)	Powers of 2
Unsigned byte	0 to 255	0 to $(2^8 - 1)$
Unsigned word	0 to 65,535	0 to (2 ¹⁶ – 1)
Unsigned doubleword	0 to 4,294,967,295	0 to $(2^{32} - 1)$
Unsigned quadword	0 to 18,446,744,073,709,551,615	0 to (2 ⁶⁴ – 1)

What is the largest unsigned integer that may be stored in 20 bits?

Hexadecimal Integers

Binary values are represented in hexadecimal.

Table 1-5 Binary, Decimal, and Hexadecimal Equivalents.

Binary	Decimal	Hexadecimal	Binary	Decimal	Hexadecimal
0000	0	0	1000	8	8
0001	1	1	1001	9	9
0010	2	2	1010	10	A
0011	3	3	1011	11	В
0100	4	4	1100	12	С
0101	5	5	1101	13	D
0110	6	6	1110	14	Е
0111	7	7	1111	15	F

Translating Binary to Hexadecimal

- Each hexadecimal digit corresponds to 4 binary bits.
- Example: Translate the binary integer 00010110101011110010100 to hexadecimal:

1	6	A	7	9	4
0001	0110	1010	0111	1001	0100

Converting Hexadecimal to Decimal

• Multiply each digit by its corresponding power of 16:

$$dec = (D_3 x16^3) + (D_2 x16^2) + (D_1 x16^1) + (D_0 x16^0)$$

- Hex 1234 equals $(1x16^3) + (2x16^2) + (3x16^1) + (4x16^0)$, or decimal 4,660.
- Hex 3BA4 equals $(3x16^3) + (11x16^2) + (10x16^1) + (4x16^0)$, or decimal 15,268.

Powers of 16

Used when calculating hexadecimal values up to 8 digits long:

16 ⁿ	Decimal Value	16 ⁿ	Decimal Value
16 ⁰	1	16 ⁴	65,536
16 ¹	16	16 ⁵	1,048,576
16 ²	256	16 ⁶	16,777,216
16 ³	4096	16 ⁷	268,435,456

Converting Decimal to Hexadecimal

Division	Quotient	Remainder
422 / 16	26	6
26 / 16	1	A
1 / 16	0	1

decimal 422 = 1A6 hexadecimal

Hexadecimal Addition

 Divide the sum of two digits by the number base (16). The quotient becomes the carry value, and the remainder is the sum digit.

Important skill: Programmers frequently add and subtract the addresses of variables and instructions.

Hexadecimal Subtraction

When a borrow is required from the digit to the left, add 16 (decimal) to the current digit's value:

Practice: The address of **var1** is 00400020. The address of the next variable after var1 is 0040006A. How many bytes are used by var1?

Signed Integers

The highest bit indicates the sign.1 = negative, 0 = positive

If the highest digit of a hexadecimal integer is > 7, the value is negative. Examples: 8A, C5, A2, 9D

Forming the Two's Complement

- Negative numbers are stored in two's complement notation
- Represents the additive Inverse

Starting value	0000001
Step 1: reverse the bits	11111110
Step 2: add 1 to the value from Step 1	11111110 +00000001
Sum: two's complement representation	11111111

Note that 00000001 + 11111111 = 00000000

Binary Subtraction

- When subtracting A B, convert B to its two's complement
- Add A to (-B)

Practice: Subtract 0101 from 1001.

Learn How To Do the Following:

- Form the two's complement of a hexadecimal integer
- Convert signed binary to decimal
- Convert signed decimal to binary
- Convert signed decimal to hexadecimal
- Convert signed hexadecimal to decimal

Ranges of Signed Integers

The highest bit is reserved for the sign. This limits the range:

Storage Type	Range (low–high)	Powers of 2
Signed byte	-128 to +127	-2^7 to $(2^7 - 1)$
Signed word	-32,768 to +32,767	-2^{15} to $(2^{15}-1)$
Signed doubleword	-2,147,483,648 to 2,147,483,647	-2^{31} to $(2^{31}-1)$
Signed quadword	-9,223,372,036,854,775,808 to +9,223,372,036,854,775,807	-2^{63} to $(2^{63} - 1)$

Practice: What is the largest positive value that may be stored in 20 bits?

Character Storage

- Character sets
- Standard ASCII (0 127)
- Extended ASCII (0 255)
- ANSI (0 255)
- Unicode(0 65,535)
- Null-terminated String
 - Array of characters followed by a null byte
- Using the ASCII table
 - back inside cover of book

Numeric Data Representation

- pure binary
 - can be calculated directly
- ASCII binary
 - string of digits: "01010101"
- ASCII decimal
 - string of digits: "65"
- ASCII hexadecimal
 - string of digits: "9C"

next: Boolean Operations

What's Next (3 of 3)

- Welcome to Assembly Language
- Virtual Machine Concept
- Data Representation
- Boolean Operations

Boolean Operations

- NOT
- AND
- OR
- Operator Precedence
- Truth Tables

Boolean Algebra

- Based on symbolic logic, designed by George Boole
- Boolean expressions created from:
 - NOT, AND, OR

Expression	Description
\neg_{X}	NOT X
$X \wedge Y$	X AND Y
X v Y	X OR Y
$\neg X \lor Y$	(NOT X) OR Y
$\neg(X \land Y)$	NOT (X AND Y)
X ∧ ¬Y	X AND (NOT Y)

NOT

- Inverts (reverses) a boolean value
- Truth table for Boolean NOT operator:

Х	¬х
F	Т
T	F

AND

Truth table for Boolean AND operator:

Х	Υ	$\mathbf{X} \wedge \mathbf{Y}$
F	F	F
F	Т	F
Т	F	F
Т	Т	Т

Digital gate diagram for AND:

Truth table for Boolean OR operator:

Х	X Y X V	
F	F	F
F	Т	Т
Т	F	Т
Т	Т	Т

Digital gate diagram for OR:

Operator Precedence

Examples showing the order of operations:

Expression	Order of Operations
$\neg X \lor Y$	NOT, then OR
$\neg(X \lor Y)$	OR, then NOT
$X \vee (Y \wedge Z)$	AND, then OR

Truth Tables (1 of 4)

- A Boolean function has one or more Boolean inputs, and returns a single Boolean output.
- A truth table shows all the inputs and outputs of a Boolean function

Example: $\neg X \lor Y$

X	¬х	Υ	¬x ∨ y
F	Т	F	Т
F	Т	Т	Т
T	F	F	F
Т	F	Т	Т

Truth Tables (2 of 4)

■ Example: X ∧ ¬ Y

X	Y	$\neg_{\mathbf{Y}}$	X ∧¬Y
F	F	Т	F
F	Т	F	F
Т	F	Т	Т
Т	Т	F	F

Truth Tables (3 of 4)

■ Example: $(Y \land S) \lor (X \land \neg S)$

X	Y	S	$\mathbf{Y} \wedge \mathbf{S}$	$\neg_{\mathbf{S}}$	X∧¬S	$(\mathbf{Y} \wedge \mathbf{S}) \vee (\mathbf{X} \wedge \neg \mathbf{S})$
F	F	F	F	T	F	F
F	T	F	F	T	F	F
Т	F	F	F	Т	Т	Т
Т	Т	F	F	Т	Т	Т
F	F	Т	F	F	F	F
F	T	Т	Т	F	F	Т
Т	F	Т	F	F	F	F
Т	Т	Т	Т	F	F	Т

Two-input multiplexer

Truth Tables (4 of 4)

Some Equivalence Rules

Equivalence	Name
A ^ B = B ^ A	Commutativity of ^
$A \lor B \equiv B \lor A$	Commutativity of v
X ^ (Y ^ Z) ≡ (X ^ Y) ^ Z	Associativity of ^
$X \vee (Y \vee Z) \equiv (X \vee Y) \vee Z$	Associativity of v
¬(¬A) ≡ A	Double Negation
¬(A ^ B) ≡ ¬A v ¬B	De Morgan's Theorem
¬(A ∨ B) ≡ ¬A ^ ¬B	De Morgan's Theorem
A ^ (B v Z) ≡ (A ^ B) v (A ^ Z)	Distributivity of ^ over v
A v (B ^ Z) ≡ (A v B) ^ (A v Z)	Distributivity of v over ^

Summary

- Assembly language helps you learn how software is constructed at the lowest levels
- Assembly language has a one-to-one relationship with machine language
- Each layer in a computer's architecture is an abstraction of a machine
 - layers can be hardware or software
- Boolean expressions are essential to the design of computer hardware and software

54 68 65 20 45 6E 64

What characters do these numbers represent?