Assembly Language for x86 Processors

7th Edition

Kip R. Irvine

Chapter 14: 16-Bit MS-DOS
Programming

Slide show prepared by the author

Revision date: 1/15/2014

(c) Pearson Education, 2014. All rights reserved. You may modify and copy this slide show for your personal use, or for use in the classroom, as long as this copyright statement, the author's name, and the title are not changed.

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

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

Real-Address mode

- 1 MB RAM maximum addressable
- Application programs can access any area of memory
- Single tasking
- Supported by MS-DOS operating system

Segmented Memory

Segmented memory addressing: absolute (linear) address is a combination of a 16-bit segment value added to a 16-bit offset

Calculating Linear Addresses

- Given a segment address, multiply it by 16 (add a hexadecimal zero), and add it to the offset
- Example: convert 08F1:0100 to a linear address

```
Add the offset: 0 8 F 1 0
Linear address: 0 9 0 1 0
```

Your turn . . .

What linear address corresponds to the segment/offset address 028F:0030?

$$028F0 + 0030 = 02920$$

Always use hexadecimal notation for addresses.

Your turn . . .

What segment addresses correspond to the linear address 28F30h?

Many different segment-offset addresses can produce the linear address 28F30h. For example:

28F0:0030, 28F3:0000, 28B0:0430, . . .

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
 - > 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
- Standard error cannot 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
```

INT Instruction

- 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

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

INT 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.

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)
- 0Ch Form feed (moves to next printer page)
- 0Dh 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
```

or: mov ah,2

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:

INT 21h Function OAh (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
 mov dl,0FFh
 ; don't wait for character
 int 21h
 ; AL = character
 ; quit if ZF = 1 (EOF)
 jz L2
 xor al, XORVAL
 mov ah,6
 ; write to output
 mov dl, al
 int 21h
 dmj
 - 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:

```
.data
inputBuffer BYTE 127 dup(0)
bytesRead WORD ?
.code
 ah,3Fh
mov
 bx,0
 ; keyboard handle
mov
 ; max bytes to read
mov cx,127
mov dx,OFFSET inputBuffer
 ; target location
int 21h
 bytesRead, ax
 save character count
mov
```

Date/Time Functions

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

^{*} may be restricted by your user profile if running a console window under Windows NT, 2000, and XP.

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 the Date and Time

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

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

ToDo: write a procedure named ShowDate that displays any date in mm-dd-yyyy format.

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

```
; extended open/create
 ax,716Ch
mov
 bx,2
 : read-write
mov
 ; normal attribute
 cx,0
mov
 dx,10h + 02h
 ; action: create + truncate
MOV
 si, OFFSET Filename
mov
int
 21h
 failed
ic
 handle, ax
 ; file handle
mov
 ; action taken to open file
 actionTaken,cx
mov
```

Example: Open an Existing File

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

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.)

Selected Irvine16 Library Procedures

- 16-Bit ReadString procedure
- 16-Bit WriteString procedure

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 Procedure

You can also call it using 32-bit registers:

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

ReadString returns a count of the number of characters actually read in the EAX register.

ReadString Implementation

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

16-Bit WriteString Procedure

Receives: DX contains the offset of a null-terminated string.

```
WriteString PROC
  pusha
  INVOKE Str_length,dx  ; AX = string length
  mov cx,ax  ; CX = number of bytes
  mov ah,40h  ; write to file or device
  mov bx,1  ; standard output handle
  int 21h  ; call MS-DOS
  popa
  ret
WriteString ENDP
```

(May be different from the version printed on page 482.)

Example: Read and Copy a Text File

- The Readfile.asm program demonstrates several INT 21h functions:
 - Function 716Ch: Create new file or open existing file
 - Function 3Fh: Read from file or device
 - Function 40h: Write to file or device
 - Function 3Eh: Close file handle

View the source code

Reading the MS-DOS Command Tail

- When a program runs, any additional text on its command line is automatically stored in the 128-byte MS-DOS command tail area, at offset 80h in the program segment prefix (PSP).
- Example: run a program named attr.exe and pass it "FILE1.DOC" as the command tail:

View the Get_CommandTail library procedure source code.

Example: Creating a Binary File

- A binary file contains fields that are are generally not recognizable when displayed on the screen.
- Advantage: Reduces I/O processing time
 - Example: translating a 5-digit ASCII integer to binary causes approximately 100 instructions to execute.
- Disadvantage: may require more disk space
 - Example: array of 4 doublewords:
 - "795 43 1234 2" requires 13 bytes in ASCII
 - requires 16 bytes in binary

Summary

- MS-DOS applications
 - 16-bit segments, segmented addressing, running in realaddress mode
 - complete access to memory and hardware
- Software interrupts
 - processed by interrupt handlers
- INT (call to interrrupt procedure) instruction
 - pushes flags & return address on the stack
 - uses interrupt vector table to find handler
- Program Segment Prefix (PSP)
- BIOS Services (INT 10h, INT 16h, INT 17h, ...)
- MS-DOS Services (INT 21h)

The End

