8086 Assembly Language Programming

Dr. Aiman H. El-Maleh
Computer Engineering Department

Outline

- Why Assembly Language Programming
- Organization of 8086 processor
- Assembly Language Syntax
- Data Representation
- Variable Declaration
- Instruction Types
 - Data flow instructions
 - Arithmetic instructions
 - Bit manipulation instructions
 - Flow control instructions
- Memory Segmentation

Outline - Cont.

- Program Structure
- Addressing Modes
- Input and Output
- The stack
- Procedures
- Macros
- String Instructions
- BIOS and DOS Interrupts

3 COE-KFUPM

Machine/Assembly Language

■ Machine Language:

- Set of fundamental instructions the machine can execute
- Expressed as a pattern of 1's and 0's

■ Assembly Language:

- Alphanumeric equivalent of machine language
- Mnemonics more human-oriented than 1's and 0's

■ Assembler:

- Computer program that transliterates (one-to-one mapping) assembly to machine language
- Computer's native language is machine/assembly language

Why Assembly Language Programming

- Faster and shorter programs.
 - Compilers do not always generate optimum code.
- Instruction set knowledge is important for machine designers.
- Compiler writers must be familiar with details of machine language.
- Small controllers embedded in many products
 - Have specialized functions,
 - Rely so heavily on input/output functionality,
 - HLLs inappropriate for product development.

5 COE-KFUPM

Programmer's Model: Instruction Set Architecture

- Instruction set: collection of all machine operations.
- Programmer sees set of instructions, and machine resources manipulated by them.
- ISA includes
 - Instruction set,
 - Memory, and
 - Programmer-accessible registers.
- Temporary or scratch-pad memory used to implement some functions is not part of ISA
 - Not programmer accessible.

CPU Registers

- Fourteen 16-bit registers
- Data Registers
 - AX (Accumulator Register): AH and AL
 - BX (Base Register): BH and BL
 - CX (Count Register): CH and CL
 - DX (Data Register): DH and DL
- Pointer and Index Registers
 - SI (Source Index)
 - DI (Destination Index)
 - SP (Stack Pointer)
 - BP (Base Pointer)
 - IP (Instruction Pointer)

CPU Registers – Cont.

- Segment Registers
 - CS (Code Segment)
 - DS (Data Segment)
 - SS (Stack Segment)
 - ES (Extra Segment)
- **FLAGS Register**
 - Zero flag
 - Sign flag
 - Parity flag
 - Carry flag
 - Overflow flag

9 COE-KFUPM

Fetch-Execute Process

- Program Counter (PC) or Instruction Pointer (IP)
 - Holds address of next instruction to fetch
- Instruction Register (IR)
 - Stores the instruction fetched from memory
- **■** Fetch-Execute process
 - Read an instruction from memory addressed by PC
 - Increment program counter
 - Execute fetched instruction in IR
 - Repeat process

Assembly Language Syntax

- Program consists of statement per line.
- Each statement is an instruction or assembler directive
- Statement syntax
 - Name operation operand(s) comment
- Name field
 - Used for instruction labels, procedure names, and variable names
 - Assembler translates names into memory addresses
 - Names are 1-31 characters including letters, numbers and special characters?. @ _ \$ %
 - Names may not begin with a digit
 - If a period is used, it must be first character
 - Case insensitive

Assembly Language Syntax – Cont.

■ Examples of legal names

- COUNTER1
- @character
- SUM_OF_DIGITS
- \$1000
- Done?
- .TEST

■ Examples of illegal names

- TWO WORDS
- 2abc
- A45.28
- You&Me

13 COE-KFUPM

Assembly Language Syntax – Cont.

■ Operation field

- instruction
 - Symbolic operation code (opcode)
 - Symbolic opcodes translated into machine language opcode
 - Describes operation's function; e.g. MOV, ADD, SUB, INC.
- Assembler directive
 - Contains pseudo-operation code (pseudo-op)
 - Not translated into machine code
 - Tell the assembler to do something.

Operand field

- Specifies data to be acted on
- Zero, one, or two operands
 - NOP
 - INC AX
 - ADD AX, 2

COE-KFUPM

Assembly Language Syntax – Cont.

■ Comment field

- A semicolon marks the beginning of a comment
- A semicolon in beginning of a line makes it all a comment line
- Good programming practice dictates comment on every line

■ Examples

- MOV CX, 0 ; move 0 to CX
 - Do not say something obvious
- MOV CX, 0 ; CX counts terms, initially 0
 - Put instruction in context of program
- ; initialize registers

15 COE-KFUPM

Data Representation

Numbers

11011 decimal
 11011B binary
 64223 decimal
 -21843D decimal

1,234 illegal, contains a nondigit character

1B4DH hexadecimal number

• 1B4D illegal hex number, does not end with "H"

• FFFFH illegal hex numbe, does not begin with with digit

0FFFFH hexadecimal number

■ Signed numbers represented using 2's complement.

Data Representation - Cont.

■ Characters

- must be enclosed in single or double quotes
- e.g. "Hello", 'Hello', "A", 'B'
- encoded by ASCII code
- 'A' has ASCII code 41H
- 'a' has ASCII code 61H
- '0' has ASCII code 30H
- Line feed has ASCII code 0AH
- Carriage Return has ASCII code 0DH
- Back Space has ASCII code 08H
- Horizontal tab has ASCII code 09H

17 COE-KFUPM

Data Representation - Cont.

- The value of the content of registers or memory is dependent on the programmer.
- Let AL=FFH
 - represents the unsigned number 255
 - represents the signed number -1 (in 2's complement)
- Let AH=30H
 - represents the decimal number 48
 - represents the character '0'
- Let BL=80H
 - represents the unsigned number +128
 - represents the signed number -128

Variable Declaration

- Each variable has a type and assigned a memory address.
- Data-defining pseudo-ops
 - DB define byteDW define word
 - DD define double word (two consecutive words)
 DQ define quad word (four consecutive words)
 - DT define ten bytes (five consecutive words)
- Each pseudo-op can be used to define one or more data items of given type.

19 COE-KFUPM

Byte Variables

- Assembler directive format defining a byte variable
 - name DB initial value
 - a question mark ("?") place in initial value leaves variable uninitialized
- I DB 4 define variable I with initial value 4
- J DB ? Define variable J with uninitialized value
- Name DB "Course" allocate 6 bytes for Name
- K DB 5, 3, -1 allocates 3 bytes

- Assembler directive format defining a word variable
 - name DW initial value
- I DW 4

I → 04 00

■ J DW -2

 $J \longrightarrow \boxed{FE \atop FF}$

■ K DW 1ABCH

 $K \longrightarrow \boxed{\begin{array}{c} BC \\ IA \end{array}}$

■ L DW "01"

 $L \longrightarrow \boxed{ 31 \over 30 }$

21

COE-KFUPM

Double Word Variables

- Assembler directive format defining a word variable
 - name DD initial value
- I DD 1FE2AB20H

 $\begin{array}{c|c}
I \longrightarrow & 20 \\
\hline
 & AB \\
\hline
 & E2 \\
\hline
 & 1F
\end{array}$

■ J DD -4

22

Named Constants

- EQU pseudo-op used to assign a name to constant.
- Makes assembly language easier to understand.
- No memory allocated for EQU names.
- LF EQU 0AH
 - MOV DL, 0AH
 - MOV DL, LF
- PROMPT EQU "Type your name"
 - MSG DB "Type your name"
 - MDG DB PROMPT

23 COE-KFUPM

DUP Operator

- Used to define arrays whose elements share common initial value.
- It has the form: repeat_count DUP (value)
- Numbers DB 100 DUP(0)
 - Allocates an array of 100 bytes, each initialized to 0.
- Names DW 200 DUP(?)
 - Allocates an array of 200 uninitialized words.
- Two equivalent definitions
 - Line DB 5, 4, 3 DUP(2, 3 DUP(0), 1)
 - Line DB 5, 4, 2, 0, 0, 0, 1, 2, 0, 0, 0, 1, 2, 0, 0, 0, 1

Instruction Types

Data transfer instructions

- Transfer information between registers and memory locations or I/O ports.
- MOV, XCHG, LEA, PUSH, POP, PUSHF, POPF, IN, OUT.

Arithmetic instructions

- Perform arithmetic operations on binary or binary-codeddecimal (BCD) numbers.
- ADD, SUB, INC, DEC, ADC, SBB, NEG, CMP, MUL, IMUL, DIV, IDIV, CBW, CWD.

■ Bit manipulation instructions

- Perform shift, rotate, and logical operations on memory locations and registers.
- SHL, SHR, SAR, ROL, ROR, RCL, RCR, NOT, AND, OR, XOR, TEST.

25 COE-KFUPM

Instruction Types – Cont.

Control transfer instructions

- Control sequence of program execution; include jumps and procedure transfers.
- JMP, JG, JL, JE, JNE, JGE, JLE, JNG, JNL, JC, JS, JA, JB, JAE, JBE, JNB, JNA, JO, JZ, JNZ, JP, JCXZ, LOOP, LOOPE, LOOPZ, LOOPNE, LOOPNZ, CALL, RET.

■ String instructions

- Move, compare, and scan strings of information.
- MOVS, MOVSB, MOVSW, CMPS, CMPSB, CMPSW. SCAS, SCASB, SCASW, LODS, LODSB, LODSW, STOS, STOSB, STOSW.

COE-KFUPM

Instruction Types – Cont.

- Interrupt instructions
 - Interrupt processor to service specific condition.
 - INT, INTO, IRET.
- Processor control instructions
 - Set and clear status flags, and change the processor execution state.
 - STC, STD, STI.
- Miscellaneous instructions
 - NOP, WAIT.

27 COE-KFUPM

General Rules

- Both operands have to be of the same size.
 - MOV AX, BL illegalMOV AL, BL legal
 - MOV AH, BL legal
- Both operands cannot be memory operands simultaneously.
 - MOV i, j illegalMOV AL, i legal
- First operand cannot be an immediate value.
 - ADD 2, AX illegalADD AX, 2 legal

Memory Segmentation

- A memory segment is a block of 2¹⁶ (64K) bytes.
- Each segment is identified by a segment number
 - Segment number is 16 bits (0000 FFFF).
- A memory location is specified by an offset within a segment.
- Logical address: segment:offset
 - A4FB:4872h means offset 4872h within segment A4FBh.
- Physical address: segment * 10H + offset
 - A4FB*10h + 4872 = A4FB0 + 4872 = A9822h (20-bit address)
- Physical address maps to several logical addresses
 - physical address 1256Ah=1256:000Ah=1240:016Ah

29 COE-KFUPM

Memory Segmentation - Cont.

Location of segments

- Segment 0 starts at address 0000:0000=00000h and ends at 0000:FFFF=0FFFh.
- Segment 1 starts at address 0001:0000=00010h and ends at 0001:FFFF= 1000Fh.
- Segments overlap.
- The starting physical address of any segment has the first hex digit as 0.

■ Program segments

- Program's code, data, and stack are loaded into different memory segments, namely code segment, data segment and stack segment.
- At any time, only four memory segments are active.
- Program segment need not occupy entire 64K byte.

O COE-KFUPM

Memory Segmentation - Cont.

■ Data Segment

- contains variable definitions
- declared by .DATA

■ Stack segment

- used to store the stack
- declared by .STACK size
- default stack size is 1Kbyte.

■ Code segment

- contains program's instructions
- declared by .CODE

31 COE-KFUPM

Memory Models

■ SMALL

code in one segment & data in one segment

MEDIUM

code in more than one segment & data in one segment

■ COMPACT

code in one segment & data in more than one segment

LARGE

 code in more than one segment & data in more than one segment & no array larger than 64K bytes

■ HUGE

 code in more than one segment & data in more than one segment & arrays may be larger than 64K bytes

32 COE-KFUPM

Program Structure: An Example

```
TITLE PRGM1
.MODEL SMALL
.STACK 100H
.DATA

A DW 2
B DW 5
SUM DW ?
.CODE
MAIN PROC
; initialize DS
MOV AX, @DATA
MOV DS, AX
```

COE-KFUPM

Program Structure: An Example

```
; add the numbers

MOV AX, A

ADD AX, B

MOV SUM, AX

; exit to DOS

MOV AX, 4C00H

INT 21H

MAIN ENDP

END MAIN
```

Assembling & Running A Program

Assembling a program

- Use microsoft macro assembler (MASM)
- MASM PRGM1.ASM
 - Translates the assembly file PROG1.ASM into machine language object file PROG1.OBJ
 - Creates a listing file PROG1.LST containing assembly language code and corresponding machine code.

■ Linking a program

- The .OBJ file is a machine language file but cannot be run
 - Some addresses not filled since it is not known where a program will be loaded in memory.
 - · Some names may not have been defined.
 - Combines one or more object files and creates a single executable file (.EXE).
 - LINK PROG1

35 COE-KFUPM

Assembling & Running A Program

■ Running a program

• Type the name of the program to load it and run it

■ Simplified procedure

- MI /FI /Zi PROG1.ASM
- Assembles and links the program

Debugging a program

- To analyze a program use CODE View debugger.
- CV PROG1

COE-KFUPM

Addressing Modes

- Addressing mode is the way an operand is specified.
- Register mode
 - operand is in a register
 - MOV AX, BX
- Immediate mode
 - operand is constant
 - MOV AX, 5
- Direct mode
 - operand is variable
 - MOV AL, i

37 COE-KFUPM

Addressing Modes - Cont.

- Register indirect mode
 - offset address of operand is contained in a register.
 - Register acts as a pointer to memory location.
 - Only registers BX, SI, DI, or BP are allowed.
 - For BX, SI, DI, segment number is in DS.
 - For BP, segment number is in SS.
 - Operand format is [register]
- Example: suppose SI=0100h and [0100h]=1234h
 - MOV AX, SI AX=0100h
 MOV AX, [SI] AX=1234h

Addressing Modes - Cont.

■ Based & Indexed addressing modes

 operand's offset address obtained by adding a displacement to the content of a register

■ Displacement may be:

- offset address of a variable
- a constant (positive or negative)
- offset address of a variable plus or minus a constant

Syntax of operand

- [register + displacement]
- [displacement + register]
- [register] + displacement
- displacement + [register]
- displacement [register]

39 COE-KFUPM

Addressing Modes - Cont.

- Based addressing mode
 - If BX or BP used
- Indexed addressing mode
 - If SI or DI used

■ Examples:

- MOV AX, W [BX]
- MOV AX, [W+BX]
- MOV AX, [BX+W]
- MOV AX, W+[BX]
- MOV AX, [BX]+W

■ Illegal examples:

- MOV AX, [BX]2
- MOV BX, [AX+1]

40 COE-KFUPM

Addressing Modes - Cont.

- Based-Indexed mode: offset address is the sum of
 - contents of a base register (BX or BP)
 - contents of an index register (SI or DI)
 - optionally, a variable's offset address
 - optionally, a constant (positive or negative)
- Operand may be written in several ways
 - variable[base_register][index_register]
 - [base-register + index_register + variable + constant]
 - variable [base_register + index_register + constant]
 - constant [base_register + index_register + variable]
- Useful for accessing two-dimensional arrays

41 COE-KFUPM

PTR Operator

- Used to override declared type of an address expression.
- **Examples:**

MOV [BX], 1 illegal, there is ambiguity

MOV Bye PTR [BX], 1 legalMOV WORD PTR [BX], 1 legal

- Let j be defined as follows
 - j DW 10

MOV AL, j illegalMOV AL, Byte PTR J legal

Input and Output

- CPU communicates with peripherals through I/O registers called I/O ports.
- Two instructions access I/O ports directly: IN and OUT.
 - Used when fast I/O is essential, e.g. games.
- Most programs do not use IN/OUT instructions
 - port addresses vary among computer models
 - much easier to program I/O with service routines provided by manufacturer
- Two categories of I/O service routines
 - Basic input/output system (BIOS) routines
 - Disk operating system (DOS) routines
- DOS and BIOS routines invoked by INT (interrupt) instruction.

43 COE-KFUPM

System BIOS

- A set of programs always present in system
- BIOS routines most primitive in a computer
 - Talks directly to system hardware
 - Hardware specific must know exact port address and control bit configuration for I/O devices
- BIOS supplied by computer manufacturer and resides in ROM
- Provides services to O.S. or application
- Enables O.S. to be written to a standard interface

44 COE-KFUPM

Input/Output - Cont.

- INT 21H used to invoke a large number of DOS function.
- Type of called function specified by putting a number in AH register.
 - AH=1 single-key input with echo
 - AH=2 single-character output
 - AH=9 character string output
 - AH=8 single-key input without echo
 - AH=0Ah character string input

Single-Key Input

- Input: AH=1
- Output: AL= ASCII code if character key is pressed, otherwise 0.
- To input character with echo:
 - MOV AH, 1
 - INT 21H ; read character will be in AL register
- To input a character without echo:
 - MOV AH, 8
 - INT 21H ; read character will be in AL register

47 COE-KFUPM

Single-Character Output

- Input: AH=2, DL= ASCII code of character to be output
- Output: AL=ASCII code of character
- To display a character
 - MOV AH, 2
 - MOV DL, '?' ; displaying character '?'
 - INT 21H
- To read a character and display it
 - MOV AH, 1
 - INT 21H
 - MOV AH, 2
 - MOV DL, AL
 - INT 21H

Displaying a String

- Input: AH=9, DX= offset address of a string.
- String must end with a '\$' character.
- To display the message Hello!
 - MSG DB "Hello!\$"
 - MOV AH, 9
 - MOV DX, offset MSG
 - INT 21H
- OFFSET operator returns the address of a variable
- The instruction LEA (load effective address) loads destination with address of source
 - LEA DX, MSG

49 COE-KFUPM

Inputting a String

- Input: AH=10, DX= offset address of a buffer to store read string.
 - First byte of buffer should contain maximum string size+1
 - Second byte of buffer reserved for storing size of read string.
- To read a Name of maximum size of 20 & display it
 - Name DB 21,0,22 dup("\$")
 - MOV AH, 10
 - LEA DX, Name
 - INT 21H
 - MOV AH, 9
 - LEA DX, Name+2
 - INT 21H

A Case Conversion Program

- Prompt the user to enter a lowercase letter, and on next line displays another message with letter in uppercase.
 - Enter a lowercase letter: a
 - In upper case it is: A
- .DATA
 - CR EQU 0DH
 - LF EQU 0AH
 - MSG1 DB 'Enter a lower case letter: \$'
 - MSG2 DB CR, LF, 'In upper case it is: '
 - Char DB ?, '\$'

51 COE-KFUPM

A Case Conversion Program - Cont.

.CODE

STARTUP ; initialize data segmentLEA DX, MSG1 ; display first message

• MOV AH, 9

• INT 21H

MOV AH, 1 ; read character

• INT 21H

SUB AL, 20H ; convert it to upper case

MOV CHAR, AL ; and store it

LEA DX, MSG2 ; display second message and

MOV AH, 9 ; uppercase letter

• INT 21H

• .EXIT ; return to DOS

Status & Flags Register

15	14	13	12	11	10) 9	8	7	6	5	4	3	2	1	0
				OF	DF	IF	TF	SF	ZF		AF		PF		CF

- Carry flag (CF): CF=1 if there is
 - a carry out from most significant bit (msb) on addition
 - a borrow into msb on subtraction
 - CF also affected differently by shift and rotate instructions
- Parity flag (PF): PF=1 if
 - low byte of result has an even number of one bits (even parity)

53 COE-KFUPM

Status & Flags Register - Cont.

- Auxiliary carry flag (AF): AF=1 if there is
 - a carry out from bit 3 on addition
 - a borrow into bit 3 on subtraction
- Zero flag (ZF): ZF=1
 - if the result is zero
- Sign flag (SF): SF=1 if
 - msb of result is 1 indicating that the result is negative for signed number interpretation
- Overflow flag (OF): OF=1
 - if signed overflow occurs

How Processor Indicates Overflow

- Unsigned overflow
 - occurs when there is a carry out of msb
- Signed overflow occurs
 - on addition of numbers with same sign, when sum has a different sign.
 - on subtraction of numbers with different signs, when result has a different sign than first number.
 - If the carries into and out of msb are different.
- **■** Example:

$$SF=1$$
 $PF=0$ $ZF=0$ $CF=1$ $OF=0$

$$FFFF$$
+ $FFFF$

1 $FFFEh$

55 COE-KFUPM

MOV Instruction

- Syntax: MOV destination, source
 - Destination ← source
- Transfer data between
 - Two registers
 - A register and a memory location
 - A constant to a register or memory location

	General Register		Memory Location	Constant
General Register	yes	yes	yes	yes
Segment Register	yes	no	yes	no
Memory Location	yes	yes	no	yes

MOV Instruction – Cont.

- MOV instruction has no effect on flags.
- **■** Examples:

MOV DS, @Data	illegal
MOV DS, ES	illegal
MOV [BX], -1	illegal
 MOV [DI], [SI] 	illegal
MOV AL, offset I	illegal
MOV [BX], offset I	illegal
MOV [SI], I	illegal
MOV DS, [BX]	legal
MOV AX, [SI]	legal
 MOV [BX-1], DS 	legal

57 COE-KFUPM

XCHG Instruction

- Syntax: XCHG operand1, operand2
 - Operand1 ← operand2
 - Operand2← operand1
- Exchanges contents of two registers, or a register and a memory location.

	General Register	Memory Location
General Register	yes	yes
Memory Location	yes	no

■ XCHG has no effect on flags.

ADD & SUB Instructions

■ Syntax:

- ADD destination, source; destination=destination+ source
- SUB destination, source ; destination=destination-source

	General Register	Memory Location	Constant
General Register	yes	yes	yes
Memory Location	yes	no	yes

ADD and SUB instructions affect all the flags.

59 COE-KFUPM

INC & DEC Instructions

- Syntax:
 - INC operand; operand=operand+1
 - DEC operand; operand=operand-1
- Operand can be a general register or memory.
- INC and DEC instructions affect all the flags.
- **Examples:**

INC AX	legal
DEC BL	legal
• INC [BX]	illegal
INC Byte PTR [BX]	legal
• DEC I	legal
• INC DS	illegal

NEG instruction

- Syntax: NEG operand
 - Operand ← 0 operand
- Finds the two's complement of operand.
- Operand can be a general register or memory location.
- NEG instruction affects all flags.
- Examples:
 - Let AX=FFF0h and I=08h
 - NEG AX; AX←0010
 NEG AH; AH←01
 - NEGI; I←F8

61 COE-KFUPM

CMP instruction

- Syntax: CMP operand1, operand2
 - Operand1-operand2
- Subtracts operand2 from operand1 and updates the flags based on the result.
- CMP instruction affects all the flags.

	General Register	Memory Location	Constant
General Register	yes	yes	yes
Memory Location	yes	no	yes

2 COE-KFUPM

ADC and SBB instruction

- Syntax:
 - ADC destination, source; destination=destination+source+CF
 - SBB destination, source; destination=destination-source-CF
- Achieve double-precision addition/subtraction.
- To add or subtract 32-bit numbers
 - Add or subtract lower 16 bits
 - Add or subtract higher 16 bits with carry or borrow
- Example: Add the two double words in A and B
 - MOV AX, A
 - MOV DX, A+2
 - ADD B, AX
 - ADC B+2, DX

63 COE-KFUPM

Multiplication

- Unsigned multiplication: MUL operand
- Signed multiplication: IMUL operand
- If operand is a Byte
 - MUL operand; AX← AL * operand
- If operand is a Word
 - MUL operand; DX:AX ← AX * operand
- Operand can be a general register or memory. Cannot be a constant.
- Flags SF, ZF, AF, and PF are undefined.
- Only CF and OF are affected.

COE-KFUPM

Multiplication – Cont.

■ CF=OF=0

- Unsigned multiplication: if upper half of result is 0.
- Signed multiplication: if upper half of result is a sign extension of lower half.

Example: Let AX=FFFFh and BX=0002h

```
MUL BL;
 AX \leftarrow 01FEh (255 * 2 = 510)
 CF=OF=1
IMUL BL;
 AX \leftarrow FFFEh (-1 * 2 = -2)
 CF=OF=0
MUL AL;
 AX←FE01 (255 * 255 = 65025) CF=OF=1
 AX←0001 (-1 * -1 = 1)
IMUL AL;
 CF=OF=0
 DX←0001 AX←FFFE
MUL BX;
 CF=OF=1
IMUL BX;
 DX←FFFF AX←FFFE
 CF=OF=0
```

65 COE-KFUPM

Application: Inputting a Decimal Number

■ Inputting a 2-digit decimal number

MOV AH, 1 ;read first digit

INT 21H

SUB AL, '0'; convert digit from ASCII code to binary

MOV BL, 10

MUL BL ; multiply digit by 10

MOV CL, AL

MOV AH, 1 ; read 2nd digit

INT 21H

SUB AL, '0'; convert digit from ASCII code to binary

ADD AL, CL ; AL contains the 2-digit number

Division

- Unsigned division: DIV operand
- Signed division: IDIV operand
- If operand is a Byte
 - DIV Operand; AX ← AX/operand
 - AH= Remainder, AL= Quotient
- If operand is a Word
 - DIV Operand; DX:AX ← DX:AX/operand
 - DX=Remainder, AX= Quotient
- Operand can be a general register or memory. Cannot be a constant.
- All flags are undefined.

67 COE-KFUPM

Division - Cont.

- Divide Overflow
 - If quotient is too big to fit in specified destination (AL or AX)
 - Happens if divisor much smaller than dividend
 - Program terminates and displays "Divide Overflow"
- Example: Let DX=0000h, AX=0005h, and BX=FFFEh
 - DIV BX; AX=0000 DX=0005
 - IDIV BX; AX=FFFE DX=0001
- Example: Let DX=FFFFh, AX=FFFBh, and BX=0002h
 - IDIV BX; AX=FFFE DX=FFFF
 - DIV BX; DIVIDE Overflow
- Example: Let AX=00FBh (251), and BL=FFh
 - DIV BL; AH=FB AL=00
 - IDIV BL; DIVIDE Overflow

Application: Outputting a Decimal Number

Outputting a 2-digit decimal number in AX

MOV BL, 10

DIV BL ; getting least significant digit ADD AH, '0' ; converting L.S. digit to ASCII MOV DH, AH ; storing L.S. digit temporarily

MOV AH, 0

DIV BL ; getting most significant digit ADD AH, '0' ; converting M.S. digit into ASCII

MOV DL, AH

MOV AH, 2 INT 21H

MOV DL, DH ; displaying least significant digit

INT21H

69 COE-KFUPM

; displaying M.S. digit

Logic Instructions

- The AND, OR, and XOR instructions perform named bit-wise logical operation.
- Syntax:
 - AND destination, source
 - OR destination, source
 - XOR destination, source

Logic Instructions - Cont.

- AND instruction used to clear specific destinations bits while preserving others.
 - A 0 mask bit clears corresponding destination bit
 - A 1 mask bit preserves corresponding destination bit
- OR instruction used to set specific destinations bits while preserving others.
 - A 1 mask bit sets corresponding destination bit
 - A 0 mask bit preserves corresponding destination bit
- XOR instruction used to complement specific destinations bits while preserving others.
 - A 1 mask bit complements corresponding destination bit
 - A 0 mask bit preserves corresponding destination bit

71 COE-KFUPM

Logic Instructions - Cont.

- Effect on flags
 - SF, ZF, PF change based on result
 - AF undefined
 - CF=OF=0
- Examples:
 - Converting ASCII digit to a number
 - SUB AL, 30h
 - AND AL, 0Fh
 - Converting a lowercase letter to uppercase
 - SUB AL, 20h
 - AND AL, 0DFh
 - Initializing register with 0
 - XOR AL, AL

Logic Instructions - Cont.

NOT instruction

- performs one's complement operation on destination
- Syntax: NOT destination
- has no effect on flags.

■ TEST instruction

- performs an AND operation of destination with source but does not change destination
- it affects the flags like the AND instruction
- used to examine content of individual bits

■ Example

- To test for even numbers
- TEST AL, 1; if ZF=1, number is even

73 COE-KFUPM

Shift & Rotate Instructions

- Shift bits in destination operand by one or more bit positions either to left or to right.
 - For shift instructions, shifted bits are lost
 - For rotate instructions, bits shifted out from one end are put back into other end

Syntax:

- Opcode destination, 1 ; for single-bit shift or rotate
- Opcode destination, CL ; for shift or rotate of N bits

■ Shift Instructions:

- SHL/SAL: shift left (shift arithmetic left)
- SHR: shift right
- SAR: shift arithmetic right

Shift & Rotate Instructions - Cont.

- Rotate instructions
 - ROL: rotate left
 - ROR: rotate right
 - RCL: rotate left with carry
 - RCR: rotate right with carry
- Effect on flags (shift & rotate instructions):
 - SF, PF, ZF change based on result
 - AF undefined
 - CF= last bit shifted
 - OF=1 if sign bit changes on single-bit shifts

75 COE-KFUPM

Shift & Rotate Instructions - Cont.

- Examples: Let AL=FFh
 - SHR AL, 1; AL ← 7Fh
 - SAR AL, 1; AL ← FFh
 - SHL AL, 1; AL ← FEh
 - SAL AL, 1; AL ← FEh
- Examples: Let AL=0Bh and CL=02h
 - SHL AL, 1; AL ← 16h
 - SHL AL, CL; AL ← 2Ch
 - SHR AL, 1; AL ← 05h
 - SHR AL, CL; AL ← 02h
 - ROL AL, 1; AL ← 16h
 - ROR AL, 1; AL ← 85h

6 COE-KFUPM

38

Multiplication & Division by Shift

- Multiplication by left shift
 - A left shift by 1 bit doubles the destination value, i.e. multiplies it by 2.
- Division by right shift
 - A right shift by 1 bit halves it and rounds down to the nearest integer, i.e. divides it by 2.
- Example: Multiply signed content of AL by 17
 - MOV AH, AL
 - MOV CL, 4
 - SAL AL, CL; AL= 16*AL
 - ADD AL, AH; AL=16*AL + AL = 17 AL

77 COE-KFUPM

Flow Control Instructions

- Unconditional jump
 - JMP label ; IP ← label
- Conditional jump
 - Signed jumps
 - Unsigned jumps
 - Common jumps
- Signed jumps
 - JG/JNLE jump if greater than, or jump if not less than or
 - JGE/JNL jump if greater than or equal, or jump if not less
 - JL/JNGE jump if less than, or jump if not greater than or equal
 - JLE/JNG jump if less than or equal, or jump if not greater

than COE-KFUPM

Flow Control Instructions - Cont.

Unsigned jumps

- JA/JNBE jump if above, or jump if not below or equal
 JAE/JNB jump if above or equal, or jump if not below
- JB/JNAE jump if below, or jump if not above or equal
- JBE/JNA jump if below or equal, or jump if not above

■ Single-Flag jumps

- JE/JZ jump if equal, or jump if equal to zero
- JNE/JNZ jump if not equal, or jump if not equal to zero
- JC jump of carry
- JNC jump if no carry
- JO jump if overflow
- JNO jump if no overflow

79 COE-KFUPM

Flow Control Instructions - Cont.

■ Single-flag jumps

- JS jump if sign negative
- JNS jump if nonnegative sign
- JP/JPE jump if parity even
- JNP/JPO jump if parity odd

■ Jump based on CX

JCXZ

■ Loop Instructions

- Loop
- Loopnz/Loopne
- Loopz/Loope
- All jump instructions have no effect on the flags.

O COE-KFUPM

Branching Structures: IF-Then

■ Example:

```
If AX < 0 Then
Replace AX by -AX
ENDIF

; if AX < 0
CMP AX, 0
JNL END_IF
;then
NEG AX
END_IF:
```

81 COE-KFUPM

IF-Then-Else

```
■ Example:
```

```
If AL <= BL Then
 Display character in AL
 Display character in BL
ENDIF
 MOV AH, 2
; if AL<=BL
 CMP AL, BL
 JNBE ELSE_
;then
 MOV DL, AL
 JMP DISPLAY
ELSE_:
 MOV DL, BL
DISPLAY:
 INT 21H
END_IF:
```

CASE

```
Example:
CASE AX
```

<0: put -1 in BX =0: put 0 in BX >0: put 1 in BX END_CASE

; case AX

CMP AX, 0
JL NEGATIVE
JE ZERO
JG POSITIVE
NEGATIVE: MOV BX, -1
JMP END_CASE
ZERO: MOV BX, 0
JMP END_CASE
POSITIVE: MOV BX, 1
END_CASE:

83 COE-KFUPM

CASE - Cont.

```
■ Example:
```

```
CASE AL
 1,3: display 'o'
 2,4: display 'e'
END_CASE
; case AL
 CMP AL, 1
 ; 1, 3:
 JE ODD
 CMP AL, 3
 JE ODD
 CMP AL, 2
 ; 2, 4:
 JE EVEN
 CMP AL, 4
 JE EVEN
 JMP END_CASE
ODD:
 MOV DL, 'o'
 JMP DISPLAY
EVEN:
 MOV DL, 'e'
```

DISPLAY: MOV AH, 2

INT 21H 84END_CASE: COE-KFUPM

Branches with Compound Conditions

```
■ Example:
```

```
If ('A' <= character) and (character <= 'Z') Then
 Display character
 END_IF
 ; read a character
 MOV AH, 1
 INT 21H
 ; If ('A' <= character) and (character <= 'Z') Then
 CMP AL, 'A'
 JNGE END_IF
 CMP AL, 'Z'
 JNLE END_IF
 ; display character
 MOV DL, AL
 MOV AH, 2
 INT 21H
 END_IF:
85
 COE-KFUPM
```

Branches with Compound Conditions

```
■ Example:
 If (character='y') OR (character <= 'Y') Then
 Display character
 Else terminate program
 END_IF
 ; read a character
 MOV AH, 1
 INT 21H
 ; If (character='y') OR (character = 'Y') Then
 CMP AL, 'y'
 JE Then
 CMP AL, 'Y'
 JE Then
 JMP ELSE_
 Then:
 MOV AH, 2
 MOV DL, AL
 INT 21H
 JMP END_IF
 MOV AH, 4CH
 ELSE:
 INT 21H
  <sup>86</sup>END_IF:
 COE-KFUPM
```

Loop Instructions

- Loop Next
 - Dec Cx
 - If CX<>0 JMP Next
- Loopz/loope Next
 - Dec Cx
 - If (CX<>0) AND (ZF=1) JMP Next
- Loopnz/loopne Next
 - Dec Cx
 - If (CX<>0) AND (ZF=0) JMP Next

87 COE-KFUPM

FOR LOOP

■ Example:

```
For 80 times DO
Display '*'
END_IF
```

MOV CX, 80 MOV AH, 2 MOV DL, '*'

Next: INT 21H Loop Next

While Loop

■ Example:

Initialize count to 0

Read a character

While character <> Carriage Return DO

Count = Count + 1

Read a character

END_While

MOV DX, 0

MOV AH, 1

INT 21H

While_: CMP AL, 0DH

JE End_While INC DX

INT 21H

JMP While_

End_While:

89

COE-KFUPM

Repeat Loop

■ Example:

Repeat

Read a character

Until character is blank

MOV AH, 1

Repeat:

INT 21H

; until

CMP AL, ''

JNE Repeat

Application of Loope

■ Example: Search for a number in a Table

Table DB 1,2,3,4,5,6,7,8,9

XOR SI, SI MOV CX, 9

Next: INC SI

CMP Table[SI-1], 7

Loopne Next

91 COE-KFUPM

The Stack

- One dimensional data structure
 - Items added and removed from one end
 - Last-in first-out
- Instructions
 - PUSH
 - POP
 - PUSHF
 - POPF
- PUSH & POP have one operand
 - 16-bit register or memory word
 - Byte operands are not allowed
 - Constant operands are not allowed

Stack Instructions

- SP points at the the top of the stack
- .STACK 100H
 - SP is initialized to 100H
- PUSH operand
 - SP ← SP 2
 - [SP+1:SP] ← operand
- POP operand
 - Operand ← [SP+1:SP]
 - SP ← SP + 2
- PUSHF
 - SP ← SP 2
 - [SP+1:SP] ← flags register
- POPF
 - Flags register ← [SP+1:SP]
 - SP \leftarrow SP + 2

93 COE-KFUPM

Reversing a String

■ String DB "COE-205"

MOV CX, 7; CX contains length of string

XOR BX, BX

Next: MOV AL, String[BX]

PUSH AX

INC BX

LOOP Next

MOV CX, 7

XOR BX, BX

Next2: POP AX

MOV String[BX], AL

INC BX

LOOP Next2

Procedures

■ Procedure Declaration

Name PROC type ;body of the procedure

RET

Name ENDP

■ Procedure type

- NEAR (statement that calls procedure in same segment with procedure)
- FAR (statement that calls procedure in different segment)
- Default type is near

■ Procedure Invocation

CALL Name

95 COE-KFUPM

Procedures - Cont.

■ Executing a CALL instruction causes

- Save return address on the stack
 - Near procedure: PUSH IP
 - Far procedure: PUSH CS; PUSH IP
- IP gets the offset address of the first instruction of the procedure
- CS gets new segment number if procedure is far

Executing a RET instruction causes

- Transfer control back to calling procedure
 - Near procedure: POP IP
 - Far procedure: POP IP; POP CS

■ RET n

- IP ← [SP+1:SP]
- SP \leftarrow SP + 2 + n

Passing Parameters to Procedures

- By value using Registers
- By address using Registers
- Using the stack
 - Copy SP to BP
 - Access parameters from stack using BP register

97 COE-KFUPM

Procedure - Example

■ Read a number n from 1-9 and display an array of n x n stars "*"

```
• NL DB 10,13,"$"
```

Display ENDP

```
MOV AH, 1
 ; read a number
 INT 21H
 AND AX, 0FH; convert number from ASCII
 MOV CX, AX
 MOV BX, AX
Next:: PUSH CX
 PUSH BX
 CALL Display
 POP CX
 MOV AH, 9
 LEA DX, NL
 INT 21H
 Loop Next
Display Proc Near
MOV BP, SP
MOV CX, [BP+2]
 MOV AH, 2
 MOV DL,
Next2: INT 21H
 Loop Next2
```

IN/OUT Instructions

- Direct: port number is 0-255
 - IN AL, port ; AL ←[port]
 - IN AX, port ; AL ←[port]; AH ←[port+1]
 - OUT port, AL ; [port] ←AL
 - OUT port, AX; [port] \leftarrow AL; [port+1] \leftarrow AH
- Indirect: port number is in DX
 - IN AL, DX ; AL \leftarrow [DX]
 - IN AX, DX ; AL ←[DX]; AH ←[DX+1]
 - OUT DX, AL ; [DX] ←AL
 - OUT DX, AX; $[DX] \leftarrow AL$; $[DX+1] \leftarrow AH$

99 COE-KFUPM

String Instructions

- Five categories
 - MOVS, MOVSB, MOVSW
 - CMPS, CMPSB, CMPSW
 - SCAS, SCASB, SCASW
 - LODS, LODSB, LODSW
 - STOS, STOSB, STOSW
- Source is always in DS:[SI]
- Destination is always in ES:[DI]
- If DF=0, SI and DI are incremented
- If DF=1, SI and DI are decremented
- To clear direction flag: CLD
- To set direction flag: STD

String Instructions – Cont.

MOVSB

- ES:[DI] ← DS:[SI]
- DI ← DI+1; SI ←SI+1 (if DF=0)
- DI ← DI-1; SI ←SI-1 (if DF=1)

MOVSW

- ES:[DI+1:DI] ← DS:[SI+1:SI]
- DI ← DI+2; SI ←SI+2 (if DF=0)
- DI ← DI-2; SI ←SI-2 (if DF=1)

■ MOVS destination, source

Replaced by either MOVSB or MOVSW depending on operands size

101 COE-KFUPM

String Instructions – Cont.

CMPSB

- DS:[SI] ES:[DI]
- DI ← DI+1; SI ←SI+1 (if DF=0)
- DI ← DI-1; SI ←SI-1 (if DF=1)

CMPSW

- DS:[SI+1:SI] ES:[DI+1:DI]
- DI ← DI+2; SI ←SI+2 (if DF=0)
- DI ← DI-2; SI ←SI-2 (if DF=1)

■ CMPS destination, source

Replaced by either CMPSB or CMPSW depending on operands size

String Instructions – Cont.

■ SCASB

- AL ES:[DI]
- DI ← DI+1; (if DF=0)
- DI ← DI-1 (if DF=1)

■ SCASW

- AX ES:[DI+1:DI]
- DI ← DI+2; (if DF=0)
- DI ← DI-2; (if DF=1)

■ SCAS destination

Replaced by either SCASB or SCASW depending on operands size

103 COE-KFUPM

String Instructions – Cont.

LODSB

- AL ← DS:[SI]
- SI ← SI+1; (if DF=0)
- SI ← SI-1 (if DF=1)

LODSW

- AX ← DS:[SI+1:SI]
- SI ← SI+2; (if DF=0)
- SI \leftarrow SI-2; (if DF=1)

■ LODS destination

Replaced by either LODSB or LODSW depending on operands size

String Instructions – Cont.

■ STOSB

- ES:[DI] ← AL
- DI ← DI+1; (if DF=0)
- DI ← DI-1 (if DF=1)

■ STOSW

- ES:[DI+1:DI] ← AX
- DI ← DI+2; (if DF=0)
- DI ← DI-2 (if DF=1)

■ STOS destination

Replaced by either STOSB or STOSW depending on operands size

105 COE-KFUPM

Copying a String to another

.DATA

String1 DB "Hello" String2 DB 5 dup(?)

.CODE

MOV AX, @DATA MOV DS, AX MOV ES, AX CLD MOV CX, 5

LEA SI, String1

LEA DI, String2

REP MOVSB

Copying a String to another in **Reverse Order**

.DATA

String1 DB "Hello" String2 DB 5 dup(?)

.CODE

MOV AX, @DATA MOV DS, AX MOV ES, AX

STD

MOV CX, 5

LEA SI, String1+4 LEA DI, String2

Next: MOVSB

> ADD DI, 2 **LOOP Next**