

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

Title: Introduction to assembly program structure and various arithmetic operations.

MICROPROCESSORS AND MICROCONTROLLERS
CSE 304

GREEN UNIVERSITY OF BANGLADESH

1 Objective(s)

- To provide an introduction to syntax and structure of assembly language.
- To implement various basic arithmetical operations.

2 Problem analysis

We have already learned about 'instruction set' in the previous class. Today we will learn how we can integrate the instructions in a structured way to solve a specific problem. Each machine language programs consist of code, data and stack. Each part occupies a memory segment. The same organization is reflected in an assembly language program. In assembly program, the code, data and stack are structures as program segments. Each segment is translated into a memory segment by the assembler. In 8086 microprocessor Bus Interface Unit (BIU) there are four different segments present:

- Data Segment (DS)
- Stack Segment (SS)
- Code Segment (CS) and
- Extra Segment (ES)

2.1 Basic Structure of Assembly Programs

2.1.1 Memory Model

The size of the code and data a program can have is determined by specifying a memory model using .MODEL directive.

Syntax: .MODEL memory_model

The most frequently used memory models are SMALL, MEDIUM, COMPACT and LARGE. Unless there is a lot of code or data, the appropriate model is SMALL. The MODEL directive should come before any segment definition.

Table 1: General Purpose Registers

Model	Description		
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.		

[Note: Unless there is a lot of code or data, the appropriate model is SMALL. The MODEL directive should come before any segment definition.]

2.1.2 Stack Segment

The purpose of the stack segment declaration is to set aside a block of memory to store the stack. The stack area should be big enough to contain the stack at its maximum size.

Syntax: .STACK size

where size is an optional number that specifies the stack area size in bytes. Example: .STACK 100h. This sets aside 100h bytes for the stack area. If size is omitted, 1 KB is set aside for the stack area.

Table 2: Data Segment Example

.DATA
WORD1 DB 2
WORD2 DW 5
MSG DB 'THIS IS A MESSAGE\$'
MASK EQU 10010010B

2.1.3 Data Segment

A programs data segment contains all the variable definitions. Constant definitions are often made here as well. However, they may be placed elsewhere in the program since no memory allocation is involved.

To declare a data segment, we use the directive **.DATA**, followed by variables and constant declarations in 2.

[Note: Our compiler supports two types of variables: BYTE (DB) and WORD (DW). We'll learn about variable on next day.]

2.1.4 Code Segment

The code segment contains a programs instructions.

Syntax: .CODE name

where name is the optional name of the segment. Inside a code segment, instructions are organized as procedures.

Example:

.CODE
MAIN PROC
;main procedure instruction
MAIN ENDP
;other procedure go here

[Note: In assembly, comments are usually denoted by a semicolon (;).]

Finally, all putting together the basic structure of assembly language as follows,

```
MODEL SMALL
 ;This is a comment
 .STACK 100H
3
4
 . DATA
 ; data definitions go here
5
 .CODE:
6
7
 MAIN PROC
8
 ;instructions go here
 MAIN ENDP
10
 ;other proced
 END MAIN
11
```

2.2 Input-Output Instructions using Interrupt

2.2.1 INT Instruction

To invoke a DOS or BIOS routine, the INT(interrupt) instruction is used.

Syntax: INT interrupt_number

where interrupt_number is a number that specifies a routine. For example, **INT 16h** invokes a BIOS routine that performs keyboard input.

2.2.2 INT 21h Operations

INT 21h is used to invoke a large number of DOS functions such as input and output. The following Table 3 shows the different functionalities of the INT 21h interrupt.

Table 3: Functionalities of INT 21h Interrupt

Function Number	Task	Functionality
1	Single-key input	Input:AH = 1 Output: $AL = ASCII$ code if character key is pressed $AL = 0$, if non-character key is pressed
2	Single-character output	Input: AH= 2 DL = ASCII code of the display character or control character Output:AL = ASCII code of the display character or control character
3	Character string output	Input: DX = offset address of string The string must end with a \$ character

In the following example 2.2.3, a single key input is taken from user and displaying the single character as output.

2.2.3 Example

```
1
 .MODEL SMALL
2
 .STACK 100H
3
4
 .CODE
 MAIN PROC
5
 MOV AH, 1
6
 ; read a character
 INT 21H
7
8
9
 MOV BL, AL
 ; save input character into BL
10
 MOV AH, 2
11
 MOV DL, ODH
12
13
 INT 21H
 MOV DL, OAH
 ; line 11 to line 14 is used for printing new
14
 line.
15
 MOV AH, 2
 ; display the character stored in BL
16
 MOV DL, BL
17
 INT 21H
18
19
20
 MOV AH, 4CH
 ; return control to DOS
 INT 21H
21
22
23
 MAIN ENDP
24
 END MAIN
```

2.2.4 Output

A A

2.2.5 LEA (Load Effective Address)

INT 21h, function 09, expects the offset address of the character string to be in DX. To get it there we use a new instruction: **LEA destination**, **source**

where destination is general register and source is memory location. It puts a copy of the source offset address into the destination. For Example:

LEA DX, MSG

Puts the offset address of the variable MSG into DX.

2.2.6 INT 21h functions

Character String Output: with DS initialized we may print the 'HELLO!" message by placing its address in DX and executing INT 21h:

```
1 LEA DX, MSG ;get message
2 MOV AH, 9 ;display string function
3 INT 21h ;display string
```

2.2.7 Program Segment Prefix

When a program is loaded in memory , DOS prefaces it with 256 byte Program Segment Prefix (PSP). The PSP contains information information about the program. So that programs may access this area. DOS places its segment number in both DS and ES before executing the program. The result is that DS does not contain the segment number of the data segment. To correct this, a program containing a data segment begins with these two instructions:

```
1 MOV AX, @DATA
2 MOV DS, AX
```

@DATA is the name of the data segment defined by **.DATA**. The Assembler translates the name @DATA into a segment number. Two instruction are needed because a number (data segment number) may not be moved directly into a segment register.

3 Some Examples To Practice

3.1 Multiplication of two numbers (2 and 5)

```
1
2
 .MODEL SMALL
3
 .STACK 100H
4
 .DATA
 A DW 2
5
6
 B DW 5
7
 RESULT DW ?
8
 .CODE
 MAIN PROC
9
10
 MOV AX, @DATA
 MOV DS, AX
11
 ; MUL TWO NUMBERS
12
13
14
 MOV AX, A
15
 MUL B
 MOV RESULT, AX
16
17
18
19
 MOV AX,02H
 INT 21H
20
21
22
23
 MAIN ENDP
24
 END MAIN
```

3.1.1 Output

10

3.2 Printing Message

```
1
2
 .MODEL SMALL
3
 .STACK 100H
4
 .DATA
 MSG DB 'HELLO!'
5
6
7
 .CODE
8
 MAIN PROC
 ;initialize DS
9
 MOV AX, @DATA
10
 MOV DS, AX
11
 ;initialize DS
12
13
 ; display message
 LEA DX, MSG
 ; get message
14
15
 MOV AH, 9
 ; display string function
 INT 21h
 ; display string
16
17
18
 ; return to DOS
19
 MOV AH, 4CH
 ;DOS exit
20
 INT 21h
21
22
 MAIN ENDP
23
 END MAIN
```

3.2.1 Output

HELLO!

4 Discussion & Conclusion

Based on the focused objective(s) to understand about the structure of assembly language, various arithmetic operations and the additional lab exercise made me more confident towards the fulfilment of the objectives(s).

5 Lab Task (Please implement yourself and show the output to the instructor)

- 1. Perform addition, subtraction, multiplication and division of 6 and 2 these two numbers in a single code.
- 2. Take two single digit integer inputs from and perform addition, subtraction, multiplication and division on two numbers.

6 Lab Exercise (Submit as a report)

- Take a double digit number input from the user.
- Convert 260°C to Fahrenheit using the following expression and store in a F variable: °F = °C×9/5 + 32 1
- Convert 1000 °F (Fahrenheit) to °C (Celsius) using the following expression and store in a C variable: °C = (°F 32)× 5/9 + 1

7 Policy

Copying from internet, classmate, seniors, or from any other source is strongly prohibited. 100% marks will be deducted if any such copying is detected.