

CSE 331L: Microprocessor Interfacing & Embedded System Lab

Faculty: DR. DIHAN MD. NURUDDIN HASAN

Instructor: Moin Shahriyar

EEE 332/ CSE 331 Lab 2

Topic: Variables, Basic Arithmetic Operations, Array

Topics to be covered in class today:

- Creating Variables
- Basic Arithmetic Operations (addition, subtraction, multiplication, division)
- Creating Arrays
- Create Constants
- Introduction to INC, DEC, LEA instruction
- Learn how to access Memory.

Creating Variable:

Syntax for a variable declaration:

"name" DB "value"

e.g. a DB 9

name DW value

e.g. a DW 9

DB - stands for Define Byte. (8 bit) define byte

DW - stands for Define Word. (16 bit) define word

name - can be any letter or digit combination, though it should start with a letter. It's possible to declare unnamed variables by not specifying the name (this variable will have an address but no name).

value - can be any numeric value in any supported numbering system (hexadecimal, binary, or decimal), or "?" symbol for variables that are not initialized.

^{**}Variable must declare after return.

Creating Constants:

Constants are just like variables, but they exist only until your program is compiled (assembled). After definition of a constant its value cannot be changed. To define constants EQU directive is used: (always 16 bit)

name EQU < any expression >

For example:

- k EQU 5
- MOV AX, k

Creating Arrays:

Arrays can be seen as chains of variables. A text string is an example of a byte array; each character is presented as an ASCII code value (0-255).

Here are some array definition examples:

- a DB 48h, 65h, 6Ch, 6Ch, 6Fh, 00h
- b DB 'Hello', 0

You can access the value of any element in array using square brackets, for example:

MOV AL, a [3]

You can also use any of the memory index registers BX, SI, DI, BP, for example:

- MOV SI, 3
- MOV AL, a[SI]

If you need to declare a large array you can use DUP operator.

The syntax for DUP:

number DUP (value(s))

number - number of duplicate to make (any constant value).

value - expression that DUP will duplicate.

for example:

• c DB 5 DUP (9)

an alternative way of declaring is:

• c DB 9, 9, 9, 9, 9

one more example:

- d DB 5 DUP (1, 2) an alternative way of declaring is:
 - d DB 1, 2, 1, 2, 1, 2, 1, 2, 1, 2

Memory Access:

To access memory we can use these four registers: BX, SI, DI, BP. Combining these registers inside [] symbols, we can get different memory locations.

[BX + SI] [BX + DI] [BP + SI] [BP + DI]	[SI] [DI] d16 (variable offset only) [BX]	[BX + SI + d8] [BX + DI + d8] [BP + SI + d8] [BP + DI + d8]
[SI + d8]	[BX + SI + d16]	[SI + d16]
[DI + d8]	[BX + DI + d16]	[DI + d16]
[BP + d8]	[BP + SI + d16]	[BP + d16]
[BX + d8]	[BP + DI + d16]	[BX + d16]

Displacement can be an immediate value or offset of a variable, or even both. if there are several values, assembler evaluates all values and calculates a single immediate value.

Displacement can be inside or outside of the [] symbols, assembler generates the same machine code for both ways.

Displacement is a signed value, so it can be both positive or negative.

Instructions

Instruction	Operands	Description
INC	REG	Increment.
	MEM	
		Algorithm:
		operand = operand + 1
		Example:
		MOV AL, 4
		INC AL; AL = 5
		RET
DEC	REG	Decrement.
	MEM	
		Algorithm:
		operand = operand - 1
		Example:
		MOV AL,86
		DEC AL; AL=85
		RET
LEA	REG,MEM	Load Effective Address.
		Alon Stl. or
		Algorithm:
		DEC - address of mamon (affect)
		REG = address of memory (offset)
		Example:
		Example.
		MOV BX, 35h
		MOV DI, 12h
		LEA SI, [BX+DI]
ADD	REG, memory memory,	Add. Algorithm:
	REG REG, REG memory,	operand1 = operand1 + operand2
	immediate REG,	,
	immediate	Example:
		'
		MOV AL, 5; [AL = 5]
		ADD AL, -3; [AL = 2]
		RET

SUB	REG, memory memory, REG REG, REG memory, immediate REG, immediate	Subtract. Algorithm: operand1 = operand1 - operand2 Example: MOV AL, 5 SUB AL, 1; AL = 4 RET
MUL	REG memory	Unsigned multiply. Algorithm: when operand is a byte: AX = AL * operand. when operand is a word: (DX AX) = AX * operand. Example: MOV AL, 200; [AL = 0C8h] MOV BL, 4; MUL BL; [AX = 0320h (800)] RET
DIV	REG memory	Unsigned divide. Algorithm: when operand is a byte: AL = AX / operand AH = remainder (modulus) when operand is a word: AX = (DX AX) / operand DX = remainder (modulus) Example: MOV AX, 203; [AX = 00CBh] MOV BL, 4; DIV BL; [AL = 50 (32h), AH = 3] RET