Assembly Language for x86 Processors 7th Edition

Kip R. Irvine

Chapter 16: BIOS-Level 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

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

Personalities

- Bill Gates: co-authored QBASIC interpreter
- Gary Kildall: creator of CP/M-86 operating system
 - multitasking capabilities
- Peter Norton:
 - Inside the IBM-PC first book to thoroughly explore IBM-PC software and hardware
 - created the Norton Utilities software
- Michael Abrash: columnist, expert programmer
 - worked on Quake and Doom computer games
 - optimized graphics code in Windows NT
 - book: The Zen of Code Optimization

PC-BIOS

- The BIOS (Basic Input-Output System) provides lowlevel 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

BIOS Data Area

- 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?
 jz noKey
 ; no: exit now
 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
noKey:
 ; no key pressed
 al,1
 ; clear zero flag
 or
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)
 - green + blue = cyan (0011)
 - 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 15-5
 - 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
- 0Fh: Get video mode
- 13h: Write string in teletype mode

Displaying a Color String

Write one character and attribute:

```
si, OFFSET string
mov
 ; write character/attribute
 ah,9
mov
 al,[si]
 ; character to display
mov
 bh,0
 ; video page 0
mov
mov bl,color
 ; attribute
 bl,1000000b
 ; set blink/intensity bit
or
 ; display it one time
 cx,1
mov
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
 dx,184Fh
 ; lower right corner (24,79)
  mov
 ; normal attribute
 bh, 7
  mov
 10h
 ; call BIOS
  int
 ah,2
 ; locate cursor at 0,0
  mov
 bh,0
 ; video page 0
  mov
 dx = 0
 ; row 0, column 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
- 0Ch: 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 (<u>DrawLine.asm</u>):

Cartesian Coordinates Program

- Draws the X and Y axes of a Cartesian coordinate system
- Uses video mode 6A (800 x 600, 16 colors)
- Name: <u>Pixel2.asm</u>
- 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:
 - sx = (sOrigX + X)
 - 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

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

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:

```
ax,5
mov
 bx,0
 ; button ID
mov
int
 33h
 ; left button down?
test
 ax,1
jz
 skip
 ; no - skip
 ; yes: save coordinates
 X_coord,cx
mov
 Y_coord,dx
mov
```

Other Mouse Functions

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

Mouse Tracking Program

- 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:

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

Summary

- 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

The End

