UNIT 4 ASSEMBLY LANGUAGE PROGRAMMING (PART-II)

Structi	ıre		Page No.
4.0	Introdu	action	77
4.1	Object	ives	77
4.2	Use of	Arrays in Assembly	77
4.3		ar Programming	80
	4.3.1	The stack	
	4.3.2	FAR and NEAR Procedures	
	4.3.3	Parameter Passing in Procedures	
	4.3.4	External Procedures	
4.4	Interfa	cing Assembly Language Routines to High Level Language	ge
	Progra	ms	93
	4.4.1	Simple Interfacing	
	4.4.2	Interfacing Subroutines With Parameter Passing	
4.5	Interru	pts	97
4.6	Device	Drivers in Assembly	99
4.7	Summary 10		
4.8		ons/ Answers	102

4.0 INTRODUCTION

In the previous units, we have discussed the instruction set, addressing modes, and other tools, which are needed to develop assembly language programs. We shall now use this knowledge in developing more advanced tools. We have divided this unit broadly into four sections. In the first section, we discuss the design of some simple data structures using the basic data types. Once the programs become lengthier, it is advisable to divide them into small modules, which can be easily written, tested and debugged. This leads to the concept of modular programming, and that is the topic of our second section in this unit. In the third section, we will discuss some techniques to interface assembly language programs to high level languages. We have explained the concepts using C and C ++ as they are two of the most popular high-level languages. In the fourth section we have designed some tools necessary for interfacing the microprocessor with external hardware modules.

4.1 OBJECTIVES

After going through this unit, you should be able to:

- implement simple data structures in assembly language;
- write modular programs in assembly language;
- interface assembly program to high level language program; and
- analyse simple interrupt routines.

4.2 USE OF ARRAYS IN ASSEMBLY

An array is referencing using a base array value and an index. To facilitate addressing in arrays, 8086 has provided two index registers for mathematical computations, viz. BX and BP. In addition two index registers are also provided for string processing, viz. SI and DI. In addition to this you can use any general purpose register also for indexing.

Assembly Language Programming

An important application of array is the tables that are used to store related information. For example, the names of all the students in the class, their CGPA, the list of all the books in the library, or even the list of people residing in a particular area can be stored in different tables. An important application of tables would be character translation. It can be used for data encryption, or translation from one data type to another. A critical factor for such kind of applications is the speed, which just happens to be a strength of assembly language. The instruction that is used for such kind of applications is XLAT.

Let us explain this instruction with the help of an example:

Example 1:

Let us assume a table of hexadecimal characters representing all 16 hexadecimal digits in table:

HEXA DB '0123456789ABCDEF'

The table contains the ASCII code of each hexadecimal digit:

. [Offset	00	01	02	03	04	05	.06	07	08	09	0A	0B	0C	0D	0E	0F
	Contents	30	31	32	33	34	35	36	37	38	39	41	42	43	44	45	46

(all value in hexadecimal)

If we place 0Ah in AL with the thought of converting it to ASCII, we need to set BX to the offset of HEXA, and invoke XLAT. You need not specify the table name with XLAT because it is implicitly passed by setting BX to the HEXA table offset. This instruction will do the following operations:

It will first add BX to AL, generating an effective address that points to the eleventh entry in the HEXA table.

The content of this entry is now moved to the AL register, that is, 41h is moved to AL.

In other words, XLAT sets AL to 41h because this value is located at HEXA table offset 0Ah. Please note that the 41h is the ASCII code for hex digit A. The following sequence of instructions would accomplished this:

MOV AL, 0Ah ; index value MOV BX, OFFSET HEXA ; offset of the table HEXA XLAT

The above tasks can be done without XLAT instruction but it will require a long series of instructions such as:

MOV	AL, 0Ah	; index value
MOV	BX, OFFSET HEXA	; offset of the table HEXA
PUSH :	$\mathbf{B}\mathbf{X}$; save the offset
ADD	BL, AL	; add index value to table
	· · · · · · · · · · · · · · · · · · ·	; HEXA offset
MOV	AL, [BX]	; retrieve the entry
POP	BX	; restore BX

Let us use the instruction XLAT for data encoding. When you want to transfer a message through a telephone line, then such encoding may be a good way of preventing other users from reading it. Let us show a sample program for encoding.

PROGRAM 1:

; A program for encoding ASCII Alpha numerics.

; ALGORITHM:

; create the code table

; read an input string character by character

; translate it using code table

; output the strings

DATA

SEGMENT

CODETABLE

DB 48 DUP (0)

; no translation of first

; 48 ASCII

DB '4590821367'

; ASCII codes 48 -

(30h - 39h)

DB 7 DUP (0)

; no translation of

these 7 characters 'GVHZUSOBMIKPJCADLFTYEQNWXR'

DB 6 DUP (0)

; no translation

'gvhzusobmikpjcadlftyegnwxr'

DB 133 DUP (0)

; no translation of remaining

; point to lookup table

; character

DATA

ENDS

CODE

SEGMENT

MOV

AX, DATA

MOV

DS, AX ; initialize DS

BX, OFFSET CODETABLE

MOV GETCHAR:

> MOV AH, 06 DL, 0FFh

; console input no wait

MOV

INT 21h ; specify input request ; call DOS

JZ**OUIT** ; quit if no input is waiting

MOV

DL, AL CODETABLE save character in DL

XLAT CMP

AL, 0

translate the character : translatable?

JΕ

PUTCHAR

; no : write it as is.

MOV

DL, AL

; yes: move new character

; to DL

PUTCHAR:

MOV

AH, 02

; write DL to output

; get another character

INT

JMP

21h **GETCHAR**

QUIT:

MOV

AX, 4C00h 21h

INT

CODE **ENDS**

END

Discussion:

The program above will code the data. For example, a line from an input file will be encoded:

A SECRET Message G TUHFUY Juttgou

(Read from an input file)

(Encoded output)

The program above can be run using the following command line. If the program file name is coding asm

coding infile > outfile

The infile is the input data file, and outfile is the output data file. You can write more such applications using 8086 assembly tables.

Check	Your	Progress	1
 CHECK	I UUI	I I OKI 622	

1.	Wı	rite a program to convert all upper case letters to lower case.
	•••	
2.	Sta	te True or False
	a.	Table handling cannot be done without using XLAT instruction.
	b.	In XLAT instruction AX register contains the address of the first entry of the table.
	c.	In XLAT instruction the desired element value is returned in AL register.

4.3 MODULAR PROGRAMMING

Modular programming refers to the practice of writing a program as a series of independently assembled source files. Each source file is a modular program designed to be assembled into a separate object file. Each object file constitutes a module. The linker collects the modules of a program into a coherent whole.

There are several reasons a programmer might choose to modularise a program.

- 1. Modular programming permits breaking a large program into a number of smaller modules each of more manageable size.
- 2. Modular programming makes it possible to link source code written in two separate languages. A hybrid program written partly in assembly language and partly in higher level language necessarily involves at least one module for each language involved.
- 3. Modular programming allows for the creation, maintenance and reuse of a library of commonly used modules.
- 4. Modules are easy to comprehend.
- 5. Different modules can be assigned to different programs.
- 6. Debugging and testing can be done in a more orderly fashion.
- 7. Document action can be easily understood.
- 8. Modifications may be localised to a module.

A modular program can be represented using hierarchical diagram:

The advantages of modular programming are:

- 1. Smaller, easier modules to manage
- 2. Code repetition may be avoided by reusing modules.

You can divide a program into subroutines or procedures. You need to CALL the procedure whenever needed. A subroutine call transfers the control to subroutine instructions and brings the control back to calling program.

4.3.1 The Stack

A procedure call is supported by a stack. So let us discuss stack in assembly. Stacks are Last In First Out data structures, and are used for storing the return addresses of the procedures and for parameter passing and saving the return value.

In 8086 microprocessor a stack is created in the stack segment. The SS register stores the offset of stack segment and SP register stores the top of the stack. A value is pushed in to top of the stack or taken out (poped) from the top of the stack. The stack segment can be initialized as follows:

STACK SEG SEGMENT STACK AND ANALYSIS OF THE SECOND STACK

DW 100

DUP (0)

TOS LABEL

WORD

STACK SEG ENDS

CODE SEGMENT

ASSUME CS:CODE, SS:STACK SEG

MOV AX, STACK SEG

MOV SS,AX

; initialise stack segment

Company to the second of the contract of

The transfer of the confidence of a second confidence of a second confidence of the second confi

The territory of the

LEA SP,TOP

; initialise stack pointer

CODE ENDS

END

The directive STACK SEG SEGMENT STACK declares the logical segment for the stack segment. DW 100 DUP(0) assigns actual size of the stack to 100 words. All locations of this stack are initialized to zero. The stacks are identified by the stack top and that is why the Label Top of Stack (TOS) has been selected. Please note that the stack in 8086 is a WORD stack. Stack facilities involve the use of indirect addressing through a special register, the stack pointer (SP). SP is automatically decremented as items are put on the stack and incremented as they are retrieved. Putting something on to stack is called a PUSH and taking it off is called a POP. The address of the last element pushed on to the stack is known as the top of the stack (TOS).

Name	Mnemonics	Description
Push onto the stack	PUSH SRC	SP←SP – 2
		SP+1 and SP location are assign the SRC
Pop from the stack	POP DST	DST is a assigned values
in a super Calonia (1885).	esptin water did by the com-	stored at stack top SP← SP + 2

4.3.2 Far and Near Procedures

Procedure provides the primary means of breaking the code in a program into modules. Procedures have one major disadvantage, that is, they require extra code to

April 18 to the forting the first the action of the expression

Assembly Language Programming

join them together in such a way that they can communicate with each other. This extra code is sometimes referred to as linkage overhead.

A procedure call involves:

- 1. Unlike other branch instructions, a procedure call must save the address of the next instruction so that the return will be able to branch back to the proper place in the calling program.
- 2. The registers used by the procedures need to be stored before their contents are changed and then restored just before the procedure is finished.
- 3. A procedure must have a means of communicating or sharing data with the procedures that call it, that is parameter passing.

Calls, Returns, and Procedures definitions in 8086

The 8086 microprocessor supports CALL and RET instructions for procedure call.

The CALL instruction not only branches to the indicated address, but also pushes the return address onto the stack. In addition, it also initialized IP with the address of the procedure. The RET instructions simply pops the return address from the stack. 8086 supports two kinds of procedure call. These are FAR and NEAR calls.

The NEAR procedure call is also known as Intrasegment call as the called procedure is in the same segment from which call has been made. Thus, only IP is stored as the return address. The IP can be stored on the stack as:

Please note the growth of stack is towards stack segment base. So stack becomes full on an offset 0000h. Also for push operation we decrement SP by 2 as stack is a word stack (word size in 8086 = 16 bits) while memory is byte organised memory.

FAR procedure call, also known as intersegment call, is a call made to separate code segment. Thus, the control will be transferred outside the current segment. Therefore, both CS and IP need to be stored as the return address. These values on the stack after the calls look like:

When the 8086 executes the FAR call, it first stores the contents of the code segment register followed by the contents of IP on to the stack. A RET from the NEAR procedure. Pops the two bytes into IP. The RET from the FAR procedure pops four bytes from the stack.

Procedure is defined within the source code by placing a directive of the form:

<Procedure name> PROC <Attribute>

A procedure is terminated using:

<Procedure name> ENDP

The procedure name> is the identifier used for calling the procedure and the <attribute> is either NEAR or FAR. A procedure can be defined in:

- The same code segment as the statement that calls it. 1.
- A code segment that is different from the one containing the statement that calls 2. it, but in the same source module as the calling statement.
- 3. A different source module and segment from the calling statement.

In the first case the <attribute> code NEAR should be used as the procedure and code are in the same segment. For the latter two cases the <attribute> must be FAR.

Let us describe an example of procedure call using NEAR procedure, which contains a call to a procedure in the same segment.

PROGRAM 2:

: REGISTERS

READ NEXT: IN

AND

MOV

CALL

AX, 0FFFH

[SI], AX

WAIT

Write a program that collects in data samples from a port at 1 ms interval. The upper 4 bits collected data same as mastered and stored in an array in successive locations.

:Uses CS, SS, DS, AX, BX, CX, DX, SI, SP

```
; PROCEDURES
 : Uses WAIT
DATA SEG
 SEGMENT
 PRESSURE
 DUP(0)
 ; Set up array of 100 words
 DW
 100
 NBR_OF_SAMPLES
 EQU
 100
 PRESSURE_PORT EQU
 0FFF8h
 ; hypothetical input port
DATA SEG
 ENDS
STACK SEG SEGMENT STACK
 ; set stack of 40 words
 DW
 40
 DUP(0)
 STACK TOP LABEL WORD
STACK_SEG ENDS
CODE SEG
 SEGMENT '
 ASSUME CS:CODE SEG, DS:DATA SEG, SS:STACK SEG
START:
 MOV
 AX, DATA SEG
 ; Initialise data segment register
 MOV
 DS, AX
 AX, STACK_SEG
 MOV
 ; Initialise stack segment register
 MOV
 SS, AX
 SP, OFFSET STACK - TOP; initialise stack pointer top of
 MOV
 ; stack
 LEA
 SI, PRESSURE
 SI points to start of array
 : PRESSURE
 MOV
 BX, NBR_OF_SAMPLES
 ; Load BX with number
 ; of samples
 DX, PRESSURE PORT
 ; Point DX at input port
 MOV
 ; it can be any A/D converter or
 ; data port.
 AX, DX
 ; Read data from port
```

; please note use of IN instruction

; Mask upper 4 bits of AX

; Store data word in array ; call procedures wait for delay

	INC INC DEC JNZ	SI SI BX READ_NEXT	; Increment SI by two as dealing with ; 16 bit words and not bytes ; Decrement sample counter ; Repeat till 100 ; samples are collected
STOP:	NOP		
WAIT	PROC	NEAR	
	MOV	CX, 2000H	; Load delay value
`		rate will be	; into CX
HERE:	LOOP	HERE	; Loop until CX = 0
	RET		The Control of the Control of
WAIT	ENDP		Bartis Commence de la servición de
CODE_SEG	ENDS		
7-2	END	e de la faire de	Let borne the control of the

Discussion:

Please note that the CALL to the procedure as above does not indicate whether the call is to a NEAR procedure or a FAR procedure. This distinction is made at the time of defining the procedure.

The procedure above can also be made a FAR procedure by changing the definition of the procedure as:

WAIT PROC FAR

WAIT ENDS

The procedure can now be defined in another segment if the need so be, in the same assembly language file.

4.3.3 Parameter Passing in Procedures

Parameter passing is a very important concept in assembly language. It makes the assembly procedures more general. Parameter can be passed to and from to the main procedures. The parameters can be passed in the following ways to a procedure:

- 1. Parameters passing through registers
- 2. Parameters passing through dedicated memory location accessed by name
- 3. Parameters passing through pointers passed in registers
- Parameters passing using stack.

Let us discuss a program that uses a procedure for converting a BCD number to binary number.

PROGRAM 3:

Conversion of BCD number to binary using a procedure.

Algorithm for conversion procedure:

Take a packed BCD digit and separate the two digits of BCD.

Multiply the upper digit by 10 (0Ah)

Add the lower digit to the result of multiplication

The implementation of the procedure will be dependent on the parameter-passing scheme. Let us demonstrate this with the help of three programs.

Program 3 (a): Use of registers for parameter passing: This program uses AH register for passing the parameter.

We are assuming that data is available in memory location. BCD and the result is stored in BIN

; storage for binary value

; stack of 200 words

:REGISTERS : Uses CS, DS, SS, SP, AX ;PROCEDURES : BCD-BINARY DATA SEG SEGMENT DB 25h BCD ; storage for BCD value BIN DB? DATA SEG ENDS STACK SEG SEGMENT STACK: DW 200 DUP(0) TOP STACK LABEL WORD STACK SEG **ENDS**

CODE SEG SEGMENT

ASSUME CS:CODE SEG, DS:DATA SEG, SS:STACK SEG START: MOV: AX, DATA SEG ; Initialise data segment ; Using AX register *** (6182) MOV DS, AX MOV AX, STACK SEG ; Initialise stack ; Segment register. Why MÒV SS, AX ; stack? MOV SP, OFFSET TOP_STACK; Initialise stack pointer MOV AH, BCD

; Do the conversion CALL **BCD BINARY** ; Store the result in the MOV BIN, AH ; memory

; Remaining program can be put here

: BCD_BINARY - Converts BCD numbers to binary. :PROCEDURE

: AH with BCD value as to the second of the :INPUT : AH with binary value OUTPUT. 17 4, 1 -

;DESTROYS : AX

BCD BINARY PROC NEAR

PUSHF ; Save flags **PUSH** BX; and registers used in procedure PUSH ; before starting the conversion ; Do the conversion MOV BH, AH ; Save copy of BCD in BH AND BH, 0Fh ; and mask the higher bits. The lower digit ; is in BH AND AH, 0F0h ; mask the lower bits. The higher digit is in AH ; but in upper 4 bits. ; so move upper BCD digit to lower MOV CH, 04 ROR AH, CH : four bits in AH MOV AL, AH ; move the digit in AL for multiplication MOV. BH, 0Ah ; put 10 in BH MUL BH ; Multiply upper BCD digit in AL ; by 0Ah in BH, the result is in AL ; the maximum/minimum number would not MOV AH. AL ; exceed 8 bits so move AL to AH ADD ; End of conversion, binary result in AH

; Restore registers POP CXBXPOP POPF

RET ; and return to calling program BCD_BINARY ENDP

CODE_SEG ENDS

END START

Discussion:

The above program is not an optimum program, as it does not use registers minimally. By now you should be able to understand this module. The program copies the BCD number from the memory to the AH register. The AH register is used as it is in the procedure. Thus, the contents of AH register are used in calling program as well as procedure; or in other words have been passed from main to procedure. The result of the subroutine is also passed back to AH register as returned value. Thus, the calling program can find the result in AH register.

The advantage of using the registers for passing the parameters is the ease with which they can be handled. The disadvantage, however, is the limit of parameters that can be passed. For example, one cannot pass an array of 100 elements to a procedure using registers.

Passing Parameters in General Memory

The parameters can also be passed in the memory. In such a scheme, the name of the memory location is used as a parameter. The results can also be returned in the same variables. This approach has a severe limitation. It is that you will be forced to use the same memory variable with that procedure. What are the implications of this bound? Well in the example above we will be bound that variable BCD must contain the input. This procedure cannot be used for a value stored in any other location. Thus, it is a very restrictive method of procedural call.

Passing Parameters Using Pointers

This method overcomes the disadvantage of using variable names directly in the procedure. It uses registers to pass the procedure pointers to the desired data. Let us explain it further with the help of a newer version of the last program.

Program 3 (c) version 2:

DATA SEG	SEGMENT	•		
-	BCD	DB	25h	; Storage for BCD test value
•	BIN	DB ·	?	; Storage for binary value
DATA_SEG	ENDS			
STACK_SEG S		ACK	(-)	
TOD 6	DV		UP(0)	; Stack of 100 words
-	ACK LABEL	WORD		
STACK_SEG E	INDS		•	- '
CODE SEG	SEGMENT			

STACK_SEG	ENDS		• •
CODE_SEG	SEGME	NT E CS:CODE SEG, DS:DATA	SEG, SS:STACK SEG
START:	MOV	AX, DATA SEG	; Initialize data
	MOV	DS, AX	; segment using AX register
	MOV	AX, STACK_SEG	; initialize stack
A Company	MOV	SS, AX	; segment. Why stack?
	MOV	SP, OFFSET TOP_STACK	; initialize stack pointer
; Put pointer to	BCD stor	rage in SI and DI prior to proce	dure call.
	MOV	SI, OFFSET BCD	; SI now points to BCD_IN
**	MOV	DI, OFFSET BIN	; DI points BIN VAL

; procedure ; Continue with program ; here

; PROCEDURE ; INPUT ; OUTPUT ; DESTROYS	: SI p	D_BINARY Converts BCD numbers to binary. points to location in memory of data points to location in memory for result thing
BCD BINARY	PROC	NEAR

CD_BINARY	PROC N	EAR
PUSHF	١.	; Save flag register
PUSH	AX	; and AX registers
PUSH	$\mathbf{B}\mathbf{X}$; BX
PUSH	CX	; and CX
MOV	AL, [SI]	; Get BCD value from memory
		; for conversion
MOV	BL, AL	; copy it in BL also
AND	BL, 0Fh	; and mask to get lower 4 digits
AND	AL, 0F01	
MOV	CL, 04	; initialize counter CL so that upper digit
ROR	AL, CL	; in AL can be brought to lower 4 bit
		; positions in AL
MOV	BH, 0Ah	; Load 10 in BH
MUL	BH	; Multiply upper digit in AL by 10
		; The result is stored in AL
ADD	AL, BL	; Add lower BCD digit in BL to result of
		; multiplication

; End of conversion, now restore the original values prior to call. All calls will be in reverse order to save above. The result is in AL register.

, icverse order to save	above. The result is	in AL register.
MOV	`[DI], AL	; Store binary value to memory
POP	CX	; Restore flags and
POP	BX	; registers
POP	AX ·	
POPF		
RET	V	,
BCD_BINARY	ENDP	
CODE SEG	ENDS	
END	START	

Discussion:

In the program above, SI points to the BCD and the DI points to the BIN. The instruction MOV AL,[SI] copies the byte pointed by SI to the AL register. Likewise, MOV [DI], AL transfers the result back to memory location pointed by DI.

This scheme allows you to pass the procedure pointers to data anywhere in memory. You can pass pointer to individual data element or a group of data elements like arrays and strings. This approach is used for parameters passing to BIOS procedures.

Passing Parameters Through Stack

The best technique for parameter passing is through stack. It is also a standard technique for passing parameters when the assembly language is interfaced with any high level language. Parameters are pushed on the stack and are referenced using BP register in the called procedure. One important issue for parameter passing through stack is to keep track of the stack overflow and underflow to keep a check on errors. Let us revisit the same example, but using stack for parameter passing.

PROGRAM 3: Version 3

```
DATA SEG
 SEGMENT
 BCD
 DB
 25h
 ; Storage for BCD test value •
 BIN
 DB.
 ; Storage for binary value
 ?
DATA SEG
 ENDS
STACK SEG
 SEGMENT
 STACK
 ; Stack of 100 words
 DW
 100 DUP(0)
 TOP STACK LABEL WORD
STACK SEG
 ENDS
CODE SEG
 SEGMENT
 ASSUME CS:CODE SEG, DS:DATA_SEG, SS:STACK_SEG
START:
 ; Initialise data segment
 MOV
 AX, DATA
 MOV
 DS, AX
 ; using AX register
 AX, STACK-SEG.
 MOV
 ; initialise stack segment
 MOV
 SS, AX
 : using AX register
 MOV
 SP, OFFSET TOP STACK; initialise stack pointer
 MOV
 AL, BCD
 : Move BCD value into AL
 AX
 ; and push it onto word stack
 PUSH
 CALL
 BCD BINARY
 : Do the conversion
 POP
 AX1
 ; Get the binary value
 MOV BIN, AL
 ; and save it
 ; Continue with program
 BNOP:
 BCD BINARY Converts BCD numbers to binary.
: PROCEDURE
 : None - BCD value assumed to be on stack before call
; INPUT
 : None - Binary value on top of stack after return
; OUTPUT
; DESTROYS
 : Nothing
 NEAR:
BCD BINARY
 PROC
 PUSHF
 ; Save flags
 and registers! AX
 PUSH
 AX
 ; BX
 PUSH
 BX
 PUSH
 CX
 ; CX
 BP. Why BP?
 PUSH
 BP
 BP, SP
 : Make a copy of the
 MOV
 stack pointer in BP
 ; Get BCD number from
 MOV
 AX, [BP+12]
 ; stack. But why it is on
: BP+12 location? Please note 5 PUSH statements + 1 call which is intra-segment (so
; just IP is stored) so total 6 words are pushed after AX has been pushed and since it is
; a word stack so the BCD value is stored on 6 \times 2 = 12 locations under stack. Hence
; [BP + 12] (refer to the figure given on next page).
 MOV
 BL, AL
 ; Save copy of BCD in BL
 BL, OFh
 AND
 mask lower 4 bits
 AND
 AL, FOH
 Separate upper 4 bits
 MOV
 CL, 04
 Move upper BCD digit to low
 AL, CL
 ; position BCD digit for multiply location
 ROR
 ; Load 10 in BH
 MOV
 BH, 0Ah
 BH
 ; Multiply upper BCD digit in AL by 10
 MUL
 the result is in AL
 MOV [BP + 12], AX Put binary result on stack
 with the less; Restore flags and registers and to constron the country
 BP Decreber with a continue of the continue of the
 POP
 POP
 .CX..g the William guident half latentie is a common of its envertic time of
 POP
 BX
 POP
 AX
```


POPF RET

BCD_BINARY CODE_SEG ENDP ENDS

END START

Discussion:

The parameter is pushed on the stack before the procedure call. The procedure call causes the current instruction pointer to be pushed on to the stack. In the procedure flags, AX, BX, CX and BP registers are also pushed in that order. Thus, the stack looks to be:

The instruction MOV BP, SP transfers the contents of the SP to the BP register. Now BP is used to access any location in the stack, by adding appropriate offset to it. For example, MOV AX, [BP + 12] instruction transfers the word beginning at the 12th byte from the top of the stack to AX register. It does not change the contents of the BP register or the top of the stack. It copies the pushed value of AH and AL at offset 008Eh into the AX register. This instruction is not equivalent to POP instruction.

Stacks are useful for writing procedures for multi-user system programs or recurvise procedures. It is a good practice to make a stack diagram as above while using procedure call through stacks. This helps in reducing errors in programming.

4.3.4 External Procedures

These procedures are written and assembled in separate assembly modules, and later are linked together with the main program to form a bigger module. Since the addresses of the variables are defined in another module, we need segment combination and global identifier directives. Let us discuss them briefly.

Segment Combinations

In 8086 assembler provides a means for combining the segments declared in different modules. Some typical combine types are:

- 1. PUBLIC: This combine directive combines all the segments having the same names and class (in different modules) as a single combined segment.
- 2. COMMON: If the segments in different object modules have the same name and the COMMON combine type then they have the same beginning address. During execution these segments overlay each other.

Assembly Language Programming

3. STACK: If the segments in different object modules have the same name and the combine type is STACK, then they become one segment, with the length the sum of the lengths of individual segments.

These details will be more clear after you go through program 4 and further readings.

Identifiers

- a) Access to External Identifiers: An external identifier is one that is referred in one module but defined in another. You can declare an identifier to be external by including it on as EXTRN in the modules in which it is to be referred. This tells the assembler to leave the address of the variable unresolved. The linker looks for the address of this variable in the module where it is defined to be PUBLIC.
- b) **Public Identifiers:** A public identifier is one that is defined within one module of a program but potentially accessible by all of the other modules in that program. You can declare an identifier to be public by including it on a PUBLIC directive in the module in which it is defined.

Let us explain all the above with the help of the following example:

PROGRAM 4:

Write a procedure that divides a 32-bit number by a 16-bit number. The procedure should be general, that is, it is defined in one module, and can be called from another assembly module.

```
:Uses CS, DS, SS, AX, SP, BX, CX
; REGISTERS
 : Far Procedure SMART DIV
; PROCEDURES
 WORD
 PUBLIC
 SEGMENT
DATA SEG
 DW
 2345h, 89AB
 : Dividend =
 DIVIDEND
 ; 89AB2345H
 DW
 ; 16-bit divisor
 DIVISOR
 5678H
 DB
 'INVALID DIVIDE', '$'
 MESSAGE
DATA SEG
 ENDS
MORE_DATA SEGMENT
 WORD
 2 DUP(0)
 DW
 QUOTIENT
 REMAINDER
 nW
MORE_DATA ENDS
 STACK
STACK SEG
 SEGMENT
 ; Stack of 100 words
 100 DUP(0)
 DW
 ; top of stack pointer
 TOP - STACK
 WORD
 LABEL
 ENDS
STACK SEG
PUBLIC
 DIVISOR
PROCEDURES SEGMENT PUBLIC
 ; SMART DIVis declared as an
 ; external label in procedure
 EXTRN SMART DIV: FAR
 ; segment of type FAR
PROCEDURES ENDS
; declare the code segment as PUBLIC so that it can be merged with other PUBLIC
; segments
 PUBLIC
CODE SEG
 SEGMENT
 WORD
 ASSUME CS:CODE, DS:DATA_SEG, SS:STACK SEG
 ; Initialize data segment
 MOV
 AX, DATA_SEG
START:
 MOV
 DS, AX
 ; using AX register
```

; Initialize stack segment

AX, STACK SEG

MOV

MOV SS. AX ; using AX register MOV SP, OFFSET TOP STACK : Initialize stack pointer MOV AX, DIVIDEND : Load low word of : dividend MOV DX DIVIDEND + 2 : Load high word of ; dividend : Load divisor MOV CX, DIVISOR CALL SMART DIV

This procedure returns Quotient in the DX:AX pair and Remainder in CX register.

; Carry bit is set if result is invalid.

JNC SAVE ALL **JMP** STOP

; IF carry = 0, result valid ; ELSE carry set, don't

; save result

ASSUME DS:MORE DATA ; Change data segment : Save old DS SAVE ALL:

PUSH DS MOV BX, MORE DATA

; Load new data segment

MOV DS. BX : register

MOV QUOTIENT, AX ; Store low word of

; quotient

MOV ; Store high word of QUOTIENT + 2, DX

; quotient

; Restore initial DS

MOV REMAINDER, CX : Store remainder

ASSUME DS:DATA SEG

POP DS

JMP ENDING

STOP: MOV DL, OFFSET MESSAGE

MOV AX, AH 09H

INT 21H

ENDING: NOP

CODE SEG **ENDS**

END START

Discussion:

PUBLIC

The linker appends all the segments having the same name and PUBLIC directive with segment name into one segment. Their contents are pulled together into consecutive memory locations.

The next statement to be noted is PUBLIC DIVISOR, It tells the assembler and the linker that this variable can be legally accessed by other assembly modules. On the other hand EXTRN SMART DIV:FAR tells the assembler that this module will access a label or a procedure of type FAR in some assembly module. Please also note that the EXTRN definition is enclosed within the PROCEDURES SEGMENT PUBLIC and PROCEDURES ENDS, to tell the assembler and linker that the procedure SMART DIV is located within the segment PROCEDURES and all such PROCEDURES segments need to be combined in one. Let us now define the PROCEDURE module:

; PROGRAM MODULE **PROCEDURES**

; INPUT : Dividend - low word in AX, high word in DX, Divisor in CX : Quotient - low word in AX, high word in DX. Remainder in CX : OUTPUT

> ; Carry - carry flag is set if try to divide by zero

: AX, BX, CX, DX, BP, FLAGS ; DESTROYS

SMART DIV

DATA SEG **PUBLIC** SEGMENT ; This block tells the assembler that ; the divisor is a word variable and is EXTRN DIVISOR: WORD DATA SEG **ENDS** ; external to this procedure. It would be ; found in segment named DATA SEG

; SMART DIV is available to

; other modules. It is now being defined

			, III PROCEDURES SEGMENT.
PROCEDURES	SEGMENT	PUBLIC	
SMART_DIV	PROC	FAR	
ASSUME	CS:PROCEDU	JRES, DS:	DATA SEG
CMP	DIVISOR, 0		; This is just to demonstrate the use of
			; external variable, otherwise we can
			; check it through CX register which
			; contains the divisor.
JE	ERROR_EXI	IT .	; IF divisor = 0, exit procedure
MOV	BX, AX		; Save low order of dividend
MOV	AX, DX		; Position high word for 1st divide
MOV	DX, 0000h		;•Zero DX
DIV	$\mathbf{C}\mathbf{X}$; DX:AX/CX, quotient in AX,
			; remainder in DX
MOV	BP, AX		; transfer high order of final result to BP
MOV	AX, BX		; Get back low order of dividend. Note
			; DX contains remainder so DX : AX is
			; the actual number
DIV	CX		; DX:AX/CX, quotient in AX,
			; 2 nd remainder that is final remainder
			; in DX
MOV	CX, DX		; Pass final remainder in CX
MOV	DX, BP		; Pass high order of quotient in DX
			; AX contains lower word of quotient
CLC			; Clear carry to indicate valid result
JMP	EXIT		; Finished
ERROR_EXIT: ST	C		; Set carry to indicate divide by zero
EXIT: RET			
SMART_DIV	ENDP		
PROCEDURES	ENDS		
END)		

Discussion:

The procedure accesses the data item named DIVISOR, which is defined in the main, therefore the statement EXTRN DIVISOR: WORD is necessary for informing assembler that this data name is found in some other segment. The data type is defined to be of word type. Please not that the DIVISOR is enclosed in the same segment name as that of main that is DATA_SEG and the procedure is in a PUBLIC segment.

ø	Check Your Progress 2	F
1.	State True or False	
(a)	A NEAR procedure can be called only in the segment it is defined.	
(b)	A FAR call uses one word in the stack for storing the return address.	
(c)	While making a call to a procedure, the nature of procedure that is NEAR or FAR must be specified.	
(d)	Parameter passing through register is not suitable when large numbers of parameters are to be passed.	
(e)	Parameter passing in general memory is a flexible way of passing parameters.	
(f)	Parameter passing through pointers can be used to pass a group of data elements.	

(f)	Parameter passing through stack is used whenever assembly language programs are interfaced with any high level language programs.	Assembly Languag Programmin (Part II
(h)	In multiuser systems parameters should be passed using pointers.	
(i)	A variable say USAGE is declared in a PROCEDURE segment, however it is used in a separate module. In such a case the declaration of USAGE should contain EXTRN verb.	
(i)	A segment if declared PUBLIC informs the linker to append all the segments with same name into one.	
2.	Show the stack if the following statements are encountered in sequence.	

a) Call to a NEAR procedure FIRST at 20A2h:0050h b)

- Call to a FAR procedure SECOND at location 3000h:5055h
- RETURN from Procedure FIRST. c)

INTERFACING ASSEMBLY LANGUAGE ROUTINES TO HIGH LEVEL LANGUAGE **PROGRAMS**

By now you can write procedures, both external and internal, and pass parameters, especially through stack, let us use these concepts, to see how assembly language can be interfaced to some high level language programs. It is very important to learn this concept, because then you can combine the advantages of both the types of languages, that is, the ease of programming of high level languages and the speed and the scope of assembly language. Assembly language can be interfaced with most of the high level languages like C, C + + and database management systems.

What are the main considerations for interfacing assembly to HLL? To answer that we need to answer the following questions:

- How is the subroutine invoked?
- How are parameters passed?
- How are the values returned?
- How do you declare various segments so that they are consistent across calling program?

The answer to the above questions are dependent on the high level language (HLL). Let us take C Language as the language for interfacing. The C Language is very useful for writing user interface programs, but the code produced by a C compiler does not execute fast enough for telecommunications or graphics applications. Therefore, system programs are often written with a combination of C and assembly language functions. The main user interface may be written in C and specialized high speed functions written in assembly language.

The guidelines for calling assembly subroutines from C are:

- Memory model: The calling program and called assembly programs must be . (i) defined with the same memory model. One of the most common convention that makes NEAR calls is .MODEL SMALL, C
- The naming convention normally involve an underscore () character preceding the segment or function name. Please note, however, this underscore is not used while making a call from C function. Please be careful about case sensitivity.

Assembly Language Programming

You must give a specific segment name to the code segment of your assembly language subroutine. The name varies from compiler to compiler. Microsoft C, and Turbo C require the code segment name to be_TEXT or a segment name with suffix_TEXT. Also, it requires the segment name _DATA for the data segment.

(iii) The arguments from C to the assembly language are passed through the stack. For example, a function call in C:

```
function_name (arg1, arg2, ..., argn);
```

would push the value of each argument on the stack in the reverse order. That is, the argument argn is pushed first and arg1 is pushed last on the stack. A value or a pointer to a variable can also be passed on the stack. Since the stack in 8086 is a word stack, therefore, values and pointers are stored as words on stack or multiples of the word size in case the value exceeds 16 bits.

- (iv) You should remember to save any special purpose registers (such as CS, DS, SS, ES, BP, SI or DI) that may be modified by the assembly language routine. If you fail to save them, then you may have undesirable/ unexplainable consequences, when control is returned to the C program. However, there is no need to save AX, BX, CX or DX registers as they are considered volatile.
- (v) Please note the compatibility of data types:

char Byte (DB)
int Word (DW)
long Double Word (DD)

(vi) Returned value: The called assembly routine uses the followed registers for returned values:

char AL
Near/ int AX
Far/ long DX : AX

Let us now look into some of the examples for interfacing.

4.4.1 Simple Interfacing

The following is a sample of the coding, used for procedure interfacing:

PUBLIC CUROFF

```
_TEXT SEGMENT WORD PUBLIC 'CODE'
ASSUME CS:_TEXT
_CUROFF PROC NEAR ; for small model
```

The same thing can be written using the newer simplified directives in the following manner:

PUBLIC CUROFF .MODEL small,C .CODE CUROFF PROC

This second source code is much cleaner and easier to read. The directives .MODEL and .CODE instruct the assembler to make the necessary assumptions and adjustments so that the routine will work with a small model of C program. (Please

refer to Assembler manuals on details on models of C program. The models primarily differ in number of segments).

PROGRAM 5:

Write an assembly function that hides the cursor. Call it from a C program.

```
. PUBLIC CUROFF
 . MODEL small, C
 . CODE
CUROFF PROC
 ; get the current cursor position
 MOV
 AH.3
 ; empty BX register
 XOR
 BX,BX
 ; use int 10hto do above
 INT
 10h
 CH,20h
 ; force to OFF condition
 OR
 ; set the new cursor values
 MOV
 AH,01
 10h
 INT
 RET
CUROFF ENDP
 END
```

For details on various interrupt functions used in this program refer to further readings.

The C program to test this routine is as follows:

```
# include < stdio.h
void curoff(void);
void main()

printf("%s\n, "The cursor is now turning off);
curoff();</pre>
```

You can write another procedure in assembly language program to put the cursor on. This can be done by replacing OR CH,20h instruction by AND CH,1Fh. You can call this new function from C program to put the cursor on after the curoff.

4.4.2 Interfacing Subroutines With Parameter Passing

Let us now write a C program that calls the assembly program for parameter passing. Let us extend the previous two programs such that if on function call 0 is passed then cursor is turned off and if 1 is passed then cursor is turned on. The calling C program for such may look like:

```
# include < stdio.h
void cursw(int);
void main()
{
 printf("%s\n", "the cursor is now turning off");
 cursw(0); /* call to assembly routine with 0 as parameter
 getchar();
 printf("%s\n","the cursor is now turning on");
 cursw(1); /* call to assembly routine with parameter as 1.
}</pre>
```

The variables in C or C + + are passed on the stack.

Let us now write the assembly routine:

PROGRAM 6:

Write a subroutine in C for toggling the cursor using old directives.

; use small memory model for C - near code segment

DATA	SEGMENT WORD 'DATA'				
CURVAL	EQU	[BP+4]	; parameters		
DATA	ENDS				
. -					
_TEXT	SEGMENT	BYTE PUBLI	C 'CODE'		
DGROUP	GROUP	DATA	•		
•	ASSUME	CS: TEXT,	DS:DGROUP, SS:DGROUP		
	PUBLIC	CURSW			
CURSW	PROC	_ NEAR			
_	PUSH	BP	; BP register of caller is saved		
	MOV	BP, SP	; BP is pointing to stack now		
	MOV	AX, CURVAL			
	CMP	AX, 0H			
	JZ	CUROFF	; Execute code for cursor off		
	CMP	AX, 01H			
1	JZ	CURON	; Execute code for cursor on		
	JMP	OVER	; Error in parameter, do nothing		
CUROFF:			; write code for curoff		
:			•		
:					
	JMP	OVER			
CURON:			; write code for curon		
:					
:					
OVER:	POP BP				
	RET				
CURSW	ENDP				
TEXT	ENDS				
_	END				

Why the parameter is found in [BP+4]? Please look into the following stack for the answer.

Parameter (0 or 1)	BP + 4
Return Address	BP + 2
Old value	BP + 0

PROGRAM 7:

Write a subroutine in C that toggles the cursor. It takes one argument that toggles the value between on (1) and off (0) using simplified directives:

PUBLIC CURSW .MODEL small, C .CODE

CURSW PROC switch:word

MOV	AX,SWITCH	; get flag value
XOR	AX,AX	; test zero / nonzero

// routine to test the switch and accordingly

CURSW ENDP END

In a similar manner the variables can be passed in C as pointers also. Values can be returned to C either by changing the variable values in the C data segment or by returning the value in the registers as given earlier.

4.5 INTERRUPTS

Interrupts are signals that cause the central processing unit to suspend the currently executing program and transfer to a special program called an interrupt handler. The interrupt handler determines the cause of the interrupt, services the interrupt, and finally returns the control to the point of interrupt. Interrupts are caused by events external or internal to the CPU that require immediate attention. Some external events that cause interrupts are:

- Completion of an I/O process
- Detection of a hardware failure

An 8086 interrupt can occur because of the following reasons:

- 1. Hardware interrupts, caused by some external hardware device.
- 2. Software interrupts, which can be invoked with the help of INT instruction.
- 3. Conditional interrupts, which are mainly caused due to some error condition generated in 8086 by the execution of an instruction.

When an interrupt can be serviced by a procedure, it is called as the Interrupt Service Routine (ISR). The *starting addresses* of the interrupt service routines are present in the first 1K addresses of the memory (Please refer to Unit 2 of this block). This table is called the interrupt vector table.

How can we write an Interrupt Servicing Routine? The following are the basic but rigid sequence of steps:

- 1. Save the system context (registers, flags etc. that will be modified by the ISR).
- 2. Disable the interrupts that may cause interference if allowed to occur during this ISR's processing
- Enable those interrupts that may still be allowed to occur during this ISR processing.
- 4. Determine the cause of the interrupt.
- 5. Take the appropriate action for the interrupt such as receive and store data from the serial port, set a flag to indicate the completion of the disk sector transfer, etc.
- 6. Restore the system context.
- 7. Re-enable any interrupt levels that were blocked during this ISR execution.
- 8. Resume the execution of the process that was interrupted on occurrence of the interrupt.

MS-DOS provides you facilities that enable you to install well-behaved interrupt handlers such that they will not interfere with the operating system function or other interrupt handlers. These functions are:

Function	Action
Int 21h function 25h	Set interrupt vector
Int 21h function 35h	Get interrupt vector
Int 21h function 31h	Terminate and stay residents

Assembly Language Programming

Here are a few rules that must be kept in mind while writing down your own Interrupt Service Routines:

- 1. Use Int 21h, function 35h to get the required IVT entry from the IVT. Save this entry, for later use.
- 2. Use Int 21h, function 25h to modify the IVT.
- 3. If your program is not going to stay resident, save the contents of the IVT, and later restore them when your program exits.
- 4. If your program is going to stay resident, use one of the terminate and stay resident functions, to reserve proper amount of memory for your handler.

Let us now write an interrupt routine to handle "division by zero". This file can be loaded like a COM file, but makes itself permanently resident, till the system is running.

This ISR is divided into two major sections: the initialisation and the interrupt handler. The initialisation procedure (INIT) is executed only once, when the program is executed from the DOS level. INIT takes over the type zero interrupt vector, it also prints a sign-on message, and then performs a terminate and "stay resident exit" to MS-DOS. This special exit reserves the memory occupied by the program, so that it is not overwritten by subsequent application programs. The interrupt handler (ZDIV) receives control when a divide-by-zero interrupt occurs.

CR	EQ U	ODH	; ASCII carriage return
LF	EQU	0Ah	; ASCII line feed
BEEP	EQU	07h	; ASCII beep code
BACKSP	EOU	Ó8h	; ASCII backspace code

CSEG SEGMENT PARA PUBLIC 'CODE'

ORG 100h

ASSUME CS:CSEG,DS:CSEG,ES:CSEG,SS:CSEG

		**	,
INIT P	ROC NE	AR	
	MOV	DX,OFFSET ZDIV	; reset in errupt 0 vector ; to address of new ; handler using function 25h, interrupt
	MOV	AX, 2500h	; 0 handles divide-by-zero
	INT	21h	, o handles divide by sele
	MOV	AH,09	; print identification message
	INT	21h	
			; DX assigns paragraphs of memory ; to reserve
	MOV	DX,((OFFSET PGM_I	LEN + 15)/16) + 10h
	MOV	AX,3100h	; exit and stay resident
	INT	21h	; with a return code = 0
INIT	ENDP	•	
ZDIV	PROC FA	AR ·	; this is the zero-divide; hardware interrupt handler.
	STI		; enable interrupts.
	PUSH	AX	; save general registers
	PUSH	BX	
	PUSH	CX	
	PUSH	DX	
	PUSH	SI	
*	PUSH	DI	and the second s
	PUSH	BP	
	PUSH PUSH	DS ES	
	rusn.	E5 .	•

```
MOV
 AX,CS
 MOV
 DS,AX
 MOV
 DX,OFFSET WARN
 ; Print warning "divide by
 MOV
 ; zero "and" continue or
 AH, 9
 21h
 INT
 ; quit?"
ZDIV1: MOV
 AH,1
 ; read keyboard
 INT
 21h
 CMP
 AL, 'C'
 ; is it 'C' or 'Q'?
 JE
 ZDIV3
 ; jump it is a 'C'.
 CMP
 AL, 'Q'
 JΕ
 ZDIV2
 ; jump it's a'Q'
 MOV
 DX, OFFSET BAD
 ; illegal entry, send a
 MOV
 AH,9
 ; beep, erase the bad char
 INT
 21h
 ; and try again
 JMP
 ZDIV1
ZDIV2: MOV
 AX, 4CFFh
 ; user wants to abort the
 INT
 21h ----
 ; program, return with
 ; return code = 255
ZDIV3: MOV
 DX,OFFSET CRLF
 ; user wishes to continue
 MOV
 AH,9
 ; send CRLF
 21h
 INT
 POP
 ES
 ; restore general registers
 POP
 DS
 ; and resume execution
 ΒP
 POP
 POP
 Dl
 POP
 SI
 POP
 DX
 POP
 CX
 POP
 BX
 POP
 AX
 IRET
ZDIV ENDP
SIGNON
 DB
 CR, LF, 'Divide by zero interrupt'
 DB
 'Handler Installed'
 DB
 CRLF,'$'
WARN
 DB
 CR, LF, 'Divide by zero detected:'
 DB
 CR, LF 'Quit or Continue (C/Q)?'
 DB
BAD
 DB
 BEEP, BACKSP, ",BACKSP,'$'
CRLF
 DB
 CR,LF,$'
PGM LEN
 EQU $-INIT
CSEG
 ENDS
 END
```

4.6 DEVICE DRIVERS IN ASSEMBLY

Device drivers are special programs installed by the config.sys file to control installable devices. Thus, personal computers can be expanded at some future time by the installation of new devices.

The device driver is .com file organized in 3 parts.

- 1) The leader
- 2) The strategy procedure

3) The interrupt procedure

The driver has either .sys or .exe extension and is originated at offset address 0000h.

The Header

The header contains information that allows DOS to identify the driver. It also contains pointers that allow it to chain to other drivers loaded into the system.

The header section of a device driver is 18 bytes in length and contains pointers and the name of the driver.

Following structure of the header:

CHAIN DD -1 : link to next driver
ATTR DW 0 : driver attribute
STRT DW START : address of strategy
INTER DW INT : address if interrupt
DNAME DB 'MYDRIVER' : driver name.

The first double word contains a -1 that informs DOS this is the last driver in the chain. If additional drivers are added DOS inserts a chain address in this double word as the segment and offset address. The chain address points to the next driver in the chain. This allows additional drivers installed at any time.

The attribute word indicates the type of headers included for the driver and the type of device the driver installs. It also indicates whether the driver control a character driver or a block device.

The Strategy Procedure

The strategy procedure is called when loaded into memory by DOS or whenever the controlled device request service. The main purpose of the strategy is to save the request header and its address for use by the interrupt procedure.

The request header is used by DOS to communicate commands and other informations to the interrupt procedure in the device driver

The request header contains the length of the request header as its first byte. This is necessary because the length of the request header varies from command to command. The return status word communicate information back to DOS from the device driver.

The initialise driver command (00H) is always executed when DOS initialises the device driver. The initialisation commands pass message to the video display indicating that the driver is loaded into the system and returns to DOS the amount of memory needed by the driver. You may only use DOS INT 21H functions 00H. You can get more details on strategy from the further readings.

The Interrupt Procedure

The interrupt procedure uses the request header to determine the function requested by DOS. It also performs all functions for the device driver. The interrupt procedures must respond to at least the initialised driver command (00H) and any other commands required to control the device operated by the device driver. You must refer to the further readings for more details and examples of device drivers.

Check Your Progress 3

Stat	e Tru	e or False	T F
	(a)	Assembly language routines cannot be interfaced with BASIC programs.	
	(b)	The key issue in interfacing is the selection of proper parameter passing method.	
	(c)	The value of arguments to be passed are pushed in the stack in reverse order.	
	(d)	AX, BX, CX or DX registers need not be saved in interfacing of assembly programs with high level language programs.	
	(e)	Hardware interrupts can be invoked with the help of INT function	n
2.	Wha	t are the sequences of steps in an interrupt service routine?	
_	·····	······································	•••••
4 7	CI	TAKAK A DAZ	

SUMINIARY

In the above module, we studied some programming techniques, starting from arrays, to interrupts.

Arrays can be of byte type or word type, but the addressing of the arrays is always done with respect to bytes. For a word array, the address will be incremented by two for the next access.

As the programs become larger and larger, it becomes necessary to divide them into smaller modules called procedures. The procedures can be NEAR or FAR depending upon where they are being defined and from where they are being called. The parameters to the procedures can be passed through registers, or through memory or stack. Passing parameters in registers is easier, but limits the total number of variables that can be passed. In memory locations it is straight forward, but limits the use of the procedure. Passing parameters through stack is most complex out of all, but is a standard way to do it. Even when the assembly language programs are interfaced to high level languages, the parameters are passed on stack.

Interrupt Service Routines are used to service the interrupts that could have arisen because of some exceptional condition. The interrupt service routines can be modified by rewriting them, and overwriting their entry in the interrupt vector table.

This completes the discussion on microprocessors and assembly language programming. The above programming was done for 8086 microprocessor, but can be tried on 80286 or 80386 processors also, with some modification in the assembler directives. The assembler used here is MASM, Microsoft assembler. The assembly language instructions remain the same for all assemblers, though the directives vary from one assembler to another. For further details on the assembler, you can refer to their respective manuals. You must refer to further readings for topics such as Interrupts, device drivers, procedures etc.

4.8 SOLUTIONS/ANSWERS

Check Your Progress 1

- 1. We will give you an algorithm using XLAT instruction. Please code and run the program yourself.
 - Take a sentence in upper case for example 'TO BE CONVERTED TO LOWER CASE' create a table for lower case elements.
 - Check that the present ASCII character is an alphabet in upper case. It implies that ASCII character should be greater than 40h and less than 58h.
 - If it is upper case then subtract 41h from the ASCII value of the character. Put the resultant in AL register.
 - Set BX register to the offset of lower case table.
 - Use XLAT instruction to get the required lower case value.
 - Store the results in another string.
- 2. (a) False (b) False (c) True

Check Your Progress 2

1. (a) True (b) False (c) False (d) True (e) False (f) True (g) True (h) False (i) False (j) True.

(c) The return for FIRST can occur only after return of SECOND. Therefore, the stack will be back in original state.

Check Your Progress 3

- 1. (a) False (b) False (c) True (d) True (e) False
- 2.
- · Save the system context
- · Block any interrupt, which may cause interference
- Enable allowable interrupts
- Determine the cause of interrupt
- Take appropriate action
- Restore system context
- Enable interrupts which were blocked in Step 2