

Basic Intel x86 Assembly Language Programming

Intel x86 Processor Family

Processor	Integer Width (bits)	Physical Address (bits)	Year	Features
8086	16	20	1978	16-bit data I/O bus
8088	16	20 1979		8-bit data I/O bus Used in IBM PC-XT
286	32	24	1984	Used in IBM PC-AT
386	32	32	1985	First IA-32 processor Intel design standard Extensive OS support
486	32	32	1989 FPU + cache	
Pentium	32	32	1993	Dual ALUs
Pentium II – III – 4	32 or 64	36 to 64	1995 to 2000	Multiple ALUs Reorders instructions for optimum efficiency
Multicore	32 or 64	36 to 64	2005	Multiple P4s on one chip

Operating Modes for Intel x64 Processors

16-bit Assembly in Popular Operating Systems

Native support for 16-bit DOS programs

Run at command line interface (CLI)

16-bit versions of DOS

32-bit versions of Windows (95/98/2k/XP/Vista/7)

No native support for 16-bit programs

32-bit and 64-bit versions of Linux

32-bit and 64-bit versions of MacOS

64-bit versions of Windows (XP/Vista/7)

Emulation environment for DOS

Application program provides standard DOS CLI window

Supports 16-bit programs and DOS system calls

DOSbox

Freeware available for host operating systems Windows, Linux, Mac, ...

Download from http://www.dosbox.com

Instructions and utilities on course website

Executable Programs Types for x86

```
8086
 16-bit integers / 20-bit addresses
 DOS
 COMMON file (file.com)
 Simple program up to 64 KB in size
 DOS EXE file (file.exe)
 Complex program up to 640 KB in size
 Program links together separate file modules
IA-32 (i386)
 32-bit or 64-bit integers and addresses
 Linux
 ELF file (a.out)
 Executable and Linkable Format
 Windows
 WIN32 file (file.exe, file.dll, ...)
```

Running Machine Language Program

Program list

Instruction 1

Instruction 2

Instruction 3

Instruction 4

Instruction 5

Instruction 6

. . .

CPU

 Fetches next instruction in list Decodes fetched instruction
 Executes decoded instruction

Instructions in RAM

		_
Instruction F	byte	A+11
Instruction 5	byte	A+10
Instruction 4	byte	A+9
ITISTI UCTION 4	byte	A+8
Instruction 3	byte	A+7
	byte	A+6
Instruction 2	byte	A +5
	byte	A+4
	byte	A+3
Instruction 1	byte	A+2
ITISTI UCTION 1	byte	A+1
	byte	А

Address

Instruction Set Architecture

Typical Intel machine instruction

Operation destination source

Examples

```
MOV destination, source
 destination ← source (copy)
ADD destination, source
```

destination ← destination + source

SUB destination, source
 destination ← destination - source

Intel x86 General Registers

8086

8-bit access

AL, BL, CL, DL, AH, BH, CH, DH

31	16	15	8	7		0	
		AH			AL		EAX
		•	— д	x –		-	
EAX —							

16-bit registers

AX, BX, CX, DX, SI, DI, BP, SP

вн	BL	EBX
СН	CL	ECX
DH	DL	EDX

386

32-bit registers

EAX, EBX,

ECX, EDX,

ESI, EDI,

EBP, ESP

	_
	ESI
	EDI
	EBP
	ESP

Intel x64 General Registers

Register accesses

64-bit operations access entire register

32-bit operations access lower 32-bits of 64-bit registers (default)

16-bit operations access lower 16-bits of 64-bit registers (where permitted)

8-bit operations access lower 8-bits of 64-bit registers

8086 Status Register

Bit Position	Name	Function
0	CF	Carry Flag — set on unsigned overflow
2	PF	Parity Flag
4	AF	Auxiliary Flag — set on overflow from 4 low bits of AL
6	ZF	Zero Flag — set on zero result
7	SF	Sign Flag — set on negative result
8	TF	Stops after next instruction and resets TF
9	IF	Interrupt Enable
10	DF	Autodecrement string instructions
11	OF	Overflow Flag — set on signed overflow

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

16 bit register

x86 Data and Address Ranges

os	Data bits	Unsigned Integer	Signed Integer	Physical Memory Addresses
DOS	16	0 to 65,535	-32768 to +32767	00000 to FFFFF 1,048,576B (1 MB)
Windows Linux	32	0 to 4,294,967,295	-2,147,483,648 to 2,147,483,647	00000000 to FFFFFFFF 4,294,967,296B (4 GB)

Program in Memory

Program data

Constants

Variables

Tables

Structures

User stack

Procedures / functions

Control blocks

Data access

Load operations — RAM to register

Store operations — register to RAM

I/O operations

Calculation (ALU)

Arithmetic operations

Logic operations

Main Memory

Data

Machine Language Instructions

Compiled from high level program

Assembled from assembly language program

Simple 16-Bit Assembly Program

Instructions written as list

CPU

Fetches next instruction in list Decodes fetched instruction Executes decoded instruction

Simple DOS Assembly Language Programming

1. Write program

Combination of assembly language instructions

2. Source file

Save program listing in text file Typical name — program.asm

3. Assemble program

Run assembler on source.asm

Similar to compiling C++ program

Convert source.asm to

Executable file program.com (for com program)

Object file **program.obj** — (for **exe** program)

4. Link object files (for exe program)

Convert program.obj to program.exe

Disassembler — converts executable to assembly language

NASM Assembler

Assembler system

Free open source assembler + disassembler Versions for DOS, Windows, Linux, Unix, MAC, ...

Installation for Windows XP

Download nasmxxx.zip from course web site
Includes full documentation
Unpack to some directory, for example c:\nasm
nasm.exe is assembler
Nasm -h for help

Installation for Ubuntu Linux

man nasm for help

ndisasm.exe is disassembler

<u>Usual Command Line Options</u>

```
nasm [-f <format>] <filename> [-o <output>]
```

Valid output formats for -f:

bin (default) flat-form binary files (DOS .com)

obj MS-DOS 16-bit/32-bit OMF object files

elf UNIX/Linux object files

win32 Microsoft Win32 (i386) object files

The -o option

NASM chooses default name of output file

Depends on object file format

Example — DOS Common File

Write example.asm in text editor

```
Start notepad, notepad++, vim, emacs, ...
```

Enter assembly instructions

```
MOV AX, BX
```

ADD AX, CX

Save file in directory ...\nasm\example.asm

Open command window

Change to directory ... \nasm>

Assemble file

...\nasm>nasm example.asm -o example.com <ENTER>

Produces default flat-form binary file example.com

MOV dest, src

$$ext{dest} \leftarrow ext{src}$$

NOT LEGAL: MOV mem, mem

$$AX \leftarrow \frac{16-bits}{16-bits}$$
 1234

Bitwise Logical Operations

NOT dest $\begin{array}{c} \text{dest} \leftarrow \text{not dest} \\ \text{NOT } 11001111 \rightarrow 00110000 \end{array}$

AND dest, src $dest \leftarrow dest \ AND \ src$ $10110000 \ AND \ 11001111 \rightarrow 10000000$

OR dest, src $\det \leftarrow \det OR \ src$ $10110000 \ OR \ 11001111 \
ightarrow \ 11111111$

XOR dest, src $\det \leftarrow \det$ XOR src 10110000 XOR $11001111 \rightarrow 01111111$

TEST dest, src dest AND src (no write to dest)

set flags SF and ZF

<u>Using Boolean Operations</u>

```
XOR AX, AX
 AX \leftarrow 0
 ; AX \leftarrow 1122
MOV AX,1122
AND AX,00FF
 : AX \leftarrow 0022
 ; AX \leftarrow 1122
MOV AX,1122
TEST AX,8000
 ; tests high order bit
 ; ZF \leftarrow 1 , SF = 0
 ; AX \leftarrow 0001
MOV AX,0001
NOT AX
 ; AX \leftarrow FFFE
```

Unsigned Integers

n-bit number in usual binary representation Represents value from 0 to 2ⁿ-1 Integers determined modulo 2ⁿ

n=3					
7	111				
6	110				
5	101				
4	100				
3	011				
2	010				
1	001				
0	000				

Overflow

$$a + b > 2^{n}-1$$

Carry Flag is set

CF	3-Bit	Integer
0		111
		+ 001
1		000

CF	3-Bit	Integer
0		000
		- 001
1		111

<u>Signed Numbers — 1</u>

n-bit number in 2's complement representation

Represents value from -2ⁿ⁻¹ to +2ⁿ⁻¹-1

Integers determined modulo 2ⁿ

Overflow

Carry-in not equal to carry-out at highest order

Overflow Flag is set

n=3					
+3	011				
+2	010				
+1	001				
0	000				
-1	111				
-2	110				
- 3	101				
-4	100				

Signed Numbers — 2

Upper bit = 0 for positive numbers
Upper bit = 1 for negative numbers

n = 3				
+3	011			
+2	010			
+1	001			
0	000			
-1	111			
-2	110			
-3	101			
-4	100			

n = 4				
+7	0111			
•••	•••			
+3	0011			
+2	0010			
+1	0001			
0	0000			
-1	1111			
-2	1110			
-3	1101			
-4	1100			
•••	•••			
-8	1000			

<u>Signed Numbers — 3</u>

OF	CO	CI	3-Bit Integer	Decimal
			111	-1
			+ 001	+ 1
0	1	1	000	0

OF	CO	CI	3-Bit Integer	Decimal
			111	-1
			- 001	- 1
0	0	0	110	-2

OF	CO	CI	3-Bit Integer	Decimal
			011	3
			+ 001	+ 1
1	0	1	100	4

Data Conversion

CBW — convert byte to word with sign extension

CWD — convert word to double with sign extension

CBW	<pre>If AL < 80H, then AH ← 0 00000000 0xxxxxxx ← xxxxxxxx 0xxxxxxx</pre>
	<pre>If AL > 7F, then AH ← FFH 11111111 1xxxxxxxx ← xxxxxxxx 1xxxxxxx</pre>
CIMID	If AX < 8000H, then DX \leftarrow 0
CWD	If AX > 7FFFH. then DX ← FFFFH

Add/Subtract

BY \leftarrow BY + CY

ADD BX CX

ADD desc,	BIC	עעא	DA, CA	DA ←	DA T	CA		
ADC dest,	src	ADC	SI,DX	si ←	SI +	DX +	- CF	
SUB dest	,src	SUB	SI,DX	si ←	si -	DX		
SBB dest	,src	SBB	SI,DX	si ←	si -	DX -	- CF	
INC dest		INC	BL	BL ←	BL +	1		
DEC dest		DEC	BL	BL ←	BL -	1		

NEG dest NEG BL BL
$$\leftarrow$$
 0 - BL

ADD dest. src

Long Integer Add/Sub

Long integers in **DX.AX** and **DI.SI**

ADD	AX,	SI	$AX \leftarrow AX + SI$	
			$\mathtt{CF} \leftarrow \mathtt{carry}$	
ADC	DX,	DI	$DX \leftarrow DX + DI + CF$	I
			$\mathtt{CF} \leftarrow \mathtt{overflow}$	
SUB	AX,	SI	$AX \leftarrow AX - SI$	
			CF ← borrow	
SBB	DX,	DI	$DX \leftarrow DX - DI - CF$	I
			$\mathtt{CF} \leftarrow \mathtt{overflow}$	

Multiplication / Division

MUL source	MUL BL	AX ← AL*BL
	MUL CX	DX.AX ← AX*CX
IMUL source	IMUL BL	AX ← AL*BL
IMOL SOUICE	IMUL CX	DX.AX ← AX*CX
DIV source	DIV BL	AL ← AX / BL
		AH ← AX % BL
	DIV CX	AX ← DX.AX / CX
		DX ← DX.AX % CX
	IDIV BL	AL ← AX / BL
IDIV source		AH ← AX % BL
	IDIV CX	AX ← DX.AX / CX
	IDIV CX	DX ← DX.AX % CX

Program Fragment

MOV AX,1122

MOV BX,3344

SUB BX,AX

MOV CX,0003

IMUL CX

		AX=0000	BX = 0000	CX=0000
MOV	AX,1122	AX=1122	BX=0000	CX=0000
MOV	BX,3344	AX=1122	BX=3344	CX=0000
SUB	BX,AX	AX=1122	BX=2222	CX=0000
MOV	CX,0003	AX=1122	BX=2222	CX=0003
IMUL	CX	AX=3366	BX=2222	CX=0003

Shift Instructions

SHR dest, times

dest = register or memory

times

Number or CL

8086 — not used (illegal)

SAR dest, times

Shift Arithmetic Right

Shift bits right

Preserves sign

SAL dest, times

Shift Arithmetic Left

Shift left

Copies sign bit to CF

OF = 1 if sign bit changes

Rotate Instructions

ROL dest, times

Rotate Left

ROR dest, times

Rotate right

RCL dest, times

Rotate carry left

RCR dest, times

Rotate carry right

Example

SHL AX, 2 MOV CL, 4 ROR BX, CL

; not legal in 8086

; legal in all x86

Branch Instructions

Changes program execution order

Program chooses next instruction Used to build control blocks for, while, if, switch, ...

Fall-through

Instruction following branch in program listing Next instruction if branch **not taken**

Target

Next instruction if branch taken

Jump Instruction

Unconditional branch

JMP target

	IMUL	CX
L1:	MOV	CX,0003
	SUB	BX,AX
	JMP	L1
	MOV	BX,3344
	MOV	AX,1122

Indirect unconditional branch

JMP [pointer]

Conditional Branch

ALU operations set flags in status word Conditional branch

```
Test flags

Jumps if flag condition = 1
```

General form

```
Jcc target ; Jcc = any conditional branch
; = JC, JE, JNC, ...
```

Mnemonic	Condition	Test
JC	Carry	CF = 1
JE	Equal	ZF = 1
JNC	Not carry	CF = 0
JNE	Not equal	ZF = 0

Unsigned Compare

Mnemonic	Condition
JA	Unsigned greater than
JAE	Unsigned greater than or equal
JB	Unsigned less than
JBE	Unsigned less than or equal

Signed Compare

Mnemonic	Condition
JG	Greater than
JGE	Greater than or equal
JL	Less than
JLE	Less than or equal
JO	Overflow
JS	Sign
JNO	Not overflow
JNS	Not sign

Simple Loop

Loop Instruction

LOOP target	$CX \leftarrow CX - 1$ IF $CX \neq 0$, JMP target
LOOPZ target	$CX \leftarrow CX - 1$ IF $(CX \neq 0)$ AND $(ZF = 1)$, JMP target
LOOPNZ target	$CX \leftarrow CX - 1$ IF $(CX \neq 0)$ AND $(ZF = 0)$, JMP target

```
XOR AX,AX ; zero accumulator
MOV CX,0005 ; CX ← 5
L1: ADD AX,CX ; add CX to accumulator
LOOP L1 ; CX-- and loop if CX > 0
```

NASM Syntax for *.com Programs

NASM programs include

x86 assembly instructions

label: instruction operands; comment

System calls

Section declarations

section .data	Initialized data
section .bss	Non-initialized data and buffers
section .text	Instructions

Variable names and line labels (case sensitive)

Number values

Default = decimal (written as 123 or 123d)

Hexadecimal value written as 0x1234 or 1234h

Binary value written as 01101100b

Null-terminated string data in quotes: 'this is a string', 0

Template for *.com Program

```
ORG Ox100
 ; common file organization
section .data
 ; initialized data and variables
section .bss
 : uninitialized data and variables
section .text
 : user instructions
 ; exit code
 mov ax,4C00h
 int 21h
 ; DOS system call to end
 program
```

41 Assembly Language Microprocessors

Data Declarations

```
label: db 0x55,0x56,0x57
 Stores HEX bytes 55 56 57 in memory
 label points to 0x55, label+1 points to 0x56, ...
label: db 'ABC'
 Stores HEX bytes 41 42 43 (ASCII codes) in memory
label: dw 0x22, 'ABC'
 Stores string 22 00 41 42 43 00 in memory
 1 byte per character — appends 00 to odd-length string
label: dw 0x1234, 0x5678
 Stores HEX bytes 34 12 78 56 in memory
 In order of word definition (little-endian order in each word)
label: dd 0x12345678,2
 Stores HEX bytes 78 56 34 12 02 00 00 00 in memory
 In order of dword definition (little-endian order in each dword)
```

Uninitialized Data

```
: in data section
 zerobuf: times 64 db 0
 ; Writes 64 0-bytes in variable named zerobuf
; in BSS section
 buffer: resb 64
 ; Reserves 64 bytes in variable named buffer
 wordvar:
 resw
 : Reserves 1 word in variable named wordvar
; assign value to variable in text section
 MOV [wordvar], 0x1122
```

<u>Disassembler</u>

C:\nasm\programs\examples>ndisasm -h

Disassembler

C:\nasm\programs\examples>ndisasm -e200h ex9.exe

0000000	B80000	mov ax, 0x0
0000003	8ED8	mov ds,ax
0000005	55	push bp
00000006	89E5	mov bp,sp
80000008	81EC0400	sub sp,0x4
000000C	B8004C	mov ax,0x4c00
000000F	CD21	int 0x21

*.com Example

Fdit ex1.asm in text editor ORG 0×100 section .data v1: dw 0x0005; v1 = name of pointer to integer section .text XOR AX, AX; zero accumulator (AX \leftarrow 0) MOV BX,0001 ; BX \leftarrow 1 L1: ADD AX, BX ; add BX to accumulator INC BX ; BX++ CMP BX,[v1] ; set CF,OF,SF,ZF ; according to value of BX - 5 JIE 1.1 ; loop to L1 if BX \leq 5 mov ax, 4C00h int 21h

C:\nasm>nasm ex1.asm -o ex1.com

NASM places executable program file ex1.com in directory C:\nasm>

Writing Values into a Table

ORG 0×100 section .bss 1E base+05 \longrightarrow base resb 6 15 section .text -base+04 -0E MOV SI, 0 base+03 L1: MOV AX,SI 09 **IMUL** AL -base+02 -06 ADD AL,5 -base+01 \longrightarrow [base + SI],AL MOV 05 INC SI — base+00 – **CMP** SI,5 L1JLE ax,4C00h mov int 21h

Arithmetic With Stored Data

```
ORG 0 \times 100
section .data
 table dw 1,2,3,4,5,6,7,8,9,10,0
section .text
 MOV
 SI, table
 AX,0000
 MOV
L1: ADD
 AX,[SI]
 SI,2
 ADD
 WORD [SI],0
 ; WORD - operate on
 CMP
 ; 16-bit word = 2 bytes
 from [SI+1].[SI]
 JNZ
 L1
 ax,4C00h
 mov
 int
 21h
```

 $AX = 0 \rightarrow 1 \rightarrow 3 \rightarrow 6 \rightarrow 10 \rightarrow 15 \rightarrow 21 \rightarrow 28 \rightarrow 36 \rightarrow 45 \rightarrow 55$

if Control Block

```
main()
{
  int x = 0, y = 2;
  if (x == y) {
 x = 2 * y;
 y = 2 * x;
  }
}
```

```
ORG 0x100
section .bss
 ; allocate memory
 x resw
 for integer x
 ; allocate memory
 y resw
 for integer y
section .text
 MOV word [x], 0 ; x \leftarrow 0
 MOV word [y], 2; y \leftarrow 2
 MOV AX,[x]
 ; AX \leftarrow x
 CMP AX,[y]
 ; AX - y
 JNZ end
 ; JMP IF NOT EQUAL
 MOV AX,[y]
 ; AX \leftarrow y
 SHL AX,1
 ; AX \leftarrow AX * 2
 MOV [x],AX
 \mathbf{x} \leftarrow \mathbf{A}\mathbf{X}
 MOV AX,[x]
 \mathbf{x} \leftarrow \mathbf{x}
 SHL AX,1
 : AX \leftarrow AX * 2
 MOV [y],AX
 ; y \leftarrow AX
end: mov ax,4C00h
 21h
 int
```

for Loop

```
ORG 0x100
section .bss
 i resw
 j resw
section .text
 MOV WORD [i],0
 MOV BX, 3
L1: CMP WORD [i],10
 JGE end
 MOV AX,[i]
 IMUL BX
 MOV [j],AX
 INC WORD [i]
 JMP L1
end: mov ax,4C00h
 int 21h
```

```
main()
{
  int i,j;
  for (i = 0; i < 10; i++){
 j = 3 * i;
  }
}</pre>
```

```
; break on i ≥ 10
; AX ← i
; AX ← AX * 3
; j ← AX
; i++
; loop
```

Compound if Control Block

```
ORG 0x100
section .bss
 main()
 x resw
 y resw
 int x = 0, y = 2, z = 3;
 z resw
 if (x == y | | y > z && x > z) {
section .text
 x = 2 * y;
 MOV WORD [x], 0; x \leftarrow 0
 MOV WORD [y], 2 ; y \leftarrow 2
 MOV WORD [z],3
 ; z ← 3
 MOV AX,[x]
 \mathbf{x} \leftarrow \mathbf{x}
 CMP AX,[y]
 ; CMP AX = x, y
 JZ L1
 ; if x = y, JMP L1
 MOV AX,[y]
 ; AX \leftarrow y
 CMP AX,[z]
 ; CMP AX = y, z
 JLE end
 ; if y \le z, JMP end
 MOV AX,[x]
 : AX \leftarrow x
 CMP AX, [z]
 ; CMP AX = x, z
 JLE end
 ; if x \le z, JMP end
L1:
 ; AX \leftarrow y
 MOV AX,[y]
 SHL AX,1
 AX \leftarrow 2 * AX
 \mathbf{x} \leftarrow \mathbf{A}\mathbf{X}
 MOV [x],AX
end: mov ax,4C00h
 int 21h
```

C versus Assembly

```
main()
 compile
 int N, M = 1;
 for (N = 2 ; N \le 7 ; ++N)
 M = N * M;
 MOV WORD [M],1
 M \leftarrow 1
 MOV WORD [N], 2
 : N \leftarrow 2
L1:
 CMP WORD [N],7
 ; compare N, 7
 : break if N > 7
 JG end
 rewrite in
 MOV AX,[N]
 AX \leftarrow N
 assembly
 IMUL WORD [M]
 AX \leftarrow AX * M
 language
 MOV [M], AX
 : M \leftarrow AX
 INC WORD [N]
 ; N++
 JMP L1
 ; loop
end: mov ax,4c00h
 int 21h
 MOV CX,0007; counter CX \leftarrow 7
 MOV AX,0001; accumulator AX \leftarrow 1
 L1: IMUL CX ; AX \leftarrow AX * CX
 : CX-- \rightarrow loop if CX != 0
 LOOP L1
 MOV [M], AX; M \leftarrow AX
```

String Instructions

Simple Byte Transfers

LODSB	Load String Byte	AL ← [SI] SI ← SI+1
STOSB	Store String Byte	[DI] ← AL DI ← DI+1

Simple Word Transfers

LODSW	Load String Word	AL \leftarrow [SI] AH \leftarrow [SI+1] SI \leftarrow SI+2
STOSW	Store String Word	[DI] ← AL [DI+1] ← AH DI ← DI+2

String Example

```
org 0x100
section .data
 s 1 db "0123456789",0
 v 1 times 11 db 0
section .text
 MOV SI, s 1; SI \leftarrow pointer to s 1
 MOV DI, v 1
 ; DI \leftarrow pointer to v 1
L1:
 LODSB
 ; AL \leftarrow [SI]
 ; SI \leftarrow SI + 1
 CMP AL, 0
 JZ end
 ; AL \leftarrow AL - 30 = numerical value of ASCII char
 SUB AL, 30
 STOSB
 ; [DI] \leftarrow AL
 ; DI \leftarrow DI + 1
 JMP L1
 ; loop
end: STOSB
 ; store \null
 mov ax,4C00h
 int 21h
```

54 Assembly Language Microprocessors

<u>XCGH</u>

XCHG dest, src

 $dest \leftrightarrow src$

XCHG AX, BX

 $AX \leftrightarrow BX$

XCHG AL, AH

 $AL \leftrightarrow AH$

XCHG AX, [SI]

 $AX \leftrightarrow [SI]$

<u>LEA</u>

Load Effective Address

Similar to **mov**Copies pointer to data
Does not access memory

Same as

$$BX \leftarrow_{\text{16-bits}} \&(x)$$

$$BX \leftarrow \frac{16-bits}{} \&(x)$$

56 Assembly Language Microprocessors

User Stack

x86 provides user stack mechanism

Last In First Out (LIFO) buffer

Store/Load full-length integer

DOS: 16-bit integer

Linux: 32-bit integer

Stack expands down

Fills from top

Register **SP** points to **TOP OF STACK**

Last in location = [SP]

CPU auto-updates sp after stack operation

	12	
	34	Full
	56	Part
	78	of
	9A	Stack
$\mathtt{SP} o$	BC	
		Гю. ю. t. <i>г</i>
		Empty
		Part
		Of Ctools
		Stack

PUSH Operation — 1

PUSH src

$$SP \leftarrow SP - 2$$
 $\left[SP\right] \leftarrow_{\text{16-bits}} src$

PUSH Operation — 2

PUSH src

$$SP \leftarrow SP - 2$$
 $\left[SP\right] \leftarrow_{\text{16-bits}} src$

POP Operation

POP dest

$$dest \leftarrow_{\text{16-bits}} [SP]$$

$$SP \leftarrow SP + 2$$

Using Push and Pop

Common application

Save current value of register or memory

Change value

Perform operations

Restore old value

```
MOV AX, [x] ; copy [x] into AX

SHL AX, 1 ; AX ← AX * 2

CMP AX, [y]

JLE end

PUSH AX ; save value of AX

MOV AX, 1234 ; overwrite AX


IMUL [y] ; AX ← AX * [y] (requires AX)

MOV [y], AX

POP AX ; restore previous value of AX
```

Call and Return

Instruction	Equivalent instructions	
CALL target	PUSH address of fall-through onto stack	
	JMP target	
RET	POP instruction address from stack	

<u>Interrupt</u>

Software Interrupts (Trap)

Interrupt instruction INT N

PUSH fall-through address

PUSH status register

Branch to service routine N

Hardware Interrupt

Initiated by external hardware CPU gets signal from motherboard

Interrupt Service Routine (ISR)

Interrupt causes branch to ISR ISR address stored in OS table Interrupt number N = Index into table

Return from interrupt

IRET instruction

POP fall-through address and status register from stack

Interrupt Example

DOS service to terminate program