Chapter 4 Part-3 Assembly Program Structure & I/O Instructions

PREPARED BY

AHMED AL MAROUF

LECTURER, DEPT. OF CSE

DAFFODIL INTERNATIONAL UNIVERSITY

Outline:

- Program Structure
 - Memory Models
 - Data Segment
 - Stack Segment
 - Code Segment
 - Putting All Together
- Input-Output Instructions
 - Interrupt instruction
 - INT 21h Operations

Program Structure

- 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)

Memory Model (1/2)

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.

Memory Model (2/2)

Table 4.4 Memory Models	
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
HUĞE	code in more than one segment data in more than one segment arrays may be larger than 64k bytes

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

Data Segment

- A program's 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.
- **E**xample:

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

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.

Code Segment

- The code segment contains a program's 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 instructions
MAIN ENDP
;other procedures go here

Putting it Together

```
.MODEL SMALL
.STACK 100H /
.DATA
;data definitions go here
.CODE
MAIN PROC
;instructions go here
MAIN ENDP
;other procedures go here
 MAIN
-END
```

Input-Output Instructions using Interrupt

- 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

INT 21h Operations

• INT 21h is used to invoke a large number of DOS functions such as input and output.

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
9	Character string output	Input: DX = offset address of string The string must end with a "\$" character

INT 21h functions

• Single-key input:

```
MOV AH, 1 ;input key function
```

INT 21h ;ASCII code in AL

Single Character Output:

```
MOV AH, 2 ; display character function
```

MOV DL, 'A' ; character is 'A'

int 21h ;display character

LEA (Load Effective Address)

The LEA Instruction

INT 21h, function 9, 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 a general register and source is a memory location. **LEA** stands for "Load Effective Address." 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.

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:

```
LEA DX,MSG ;get message

MOV AH,9 ;display string function

INT 21h ;display string
```

Program Segment Prefix

Program Segment Prefix

When a program is loaded in memory, DOS prefaces it with a 256-byte program segment prefix (PSP). The PSP contains 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:

MOV AX, @DATA 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 instructions are needed because a number (the data segment number) may not be moved directly into a segment register.

Example

```
.MODEL SMALL
.STACK 100H
.DATA
MSG DB 'HELLO!$'
.CODE
MAIN PROC
;initialize DS
 MOV AX, @DATA
 MOV DS, AX
 ;initialize DS
; display message
 'LEA DX, MSG ; get message
MOV AH, 9 ; display string function
 INT 21h
 ;display message
return to DOS
 MOV AH, 4CH
 INT 21h ;DOS exit
 ENDP
MAIN
 END MAIN
And here is a sample execution:
A> PGM4 · 2
HELLO!
```

Thank You