

iAPX 86,88,186 MICROPROCESSORS PART II

WORKSHOP NOTEBOOK
VERSION 2.0 JULY 1984

© Intel Corporation 1984

© INTEL CORPORATION 1984

Intel Corporation makes no warranty for the use of its products and assumes no responsibility for any errors which may appear in this document nor does it make a commitment to update the information contained herein.

Intel retains the right to make changes to these specifications at any time, without notice.

Contact your local sales office to obtain the latest specifications before placing your order.

The following are trademarks of Intel Corporation and may only be used to identify Intel Products:

BXP, CREDIT, i, ICE, I²ICE, ICS, iDBP, iDIS, iLBX, i_m, iMMX, Insite, INTEL, int_el, Intelevision, Intellec, int_eligent Identifier™ int_elBOS, int_eligent Programming™, Intellink, iOSP, iPDS, iRMS, iSBC, iSBX, iSDM, iSXM, Library Manager, MCS, Megachassis, Micromainframe, MULTIBUS, Multichannel™ Plug-A-Bubble, MULTIMODULE, PROMPT, Ripplemode, RMX/80, RUPI, System 2000, and UPI, and the combination of ICE, iCS, iRMX, ISBC, MCS, or UPI and a numerical suffix.

iAPX 86,88,186 MICROPROCESSORS PART 11

•		

TABLE OF CONTENTS

- 1 ARCHITECTURE REVIEW
 - Description of iAPX 86/88
 - Architecture
- 2 INSTRUCTION SET REVIEW: CONSTRUCTS
 - Segment Definition
 - Data Definitions
 - Instruction Format
 - The ASSUME Statement
 - The Segment Override Prefix
- 3 INSTRUCTION SET REVIEW: INSTRUCTIONS BY CLASS
- 4 MODULAR PROGRAM DEVELOPMENT
 - Introduction to Linkage and Location
 - Procedures
 - Referencing External Program Labels and Data Items
 - Segment Combination
 - Segment Options
- 5 ASSEMBLER FEATURES (INCLUDES MACROS)
 - Assembler Directives
 - Assembler Built-Ins
 - Text Macros
- 6 COMPLEX DATA STRUCTURES
 - Structures
 - Records
 - Use of Addressing Modes
- 7 GROUPS
 - What They Are
 - How to Use Them
 - The GROUP Directive
- 8 LINK86 AND LOC86
- 9 LINKAGE WITH PLM86
 - PL/M Procedure Declarations
 - Parameter Passing
 - Compatible Data Types
 - Compilations Models
 - Conventions for Memory Allocation
 - Conventions for Procedure and Label Definitions
 - Conventions for Data Definitions

10 LINKAGE WITH OTHER HLLS

- Pascal
- Fortran
- 'C'

11 INTRODUCTION TO 8087

- Motivation for Using the 8087
- Architecture
- Hardware Interface
- Software Interface

12 PROGRAMMING THE 8087

- Instructions Format
- Data Formats
- Data Transfer Instructions
- Arithmetic Instructions
- Transcendental Instructions
- Constant Instructions

13 MORE ON THE 8087

- Status Word
- Logical/Relational Instructions
- Control Word
- Initializing the 8087
- Processor Control Instructions

14 8087 SUPPORT LIBRARIES

- Emulator Libraries
- Decimal Conversion Library
- Common Elementary Library
- Error Handler Library

15 INTRODUCTION TO THE 186

- Description
- Enhancements
- New Instructions

16 PROGRAMMING THE 186 (CONTROL BLOCK, CHIP SELECTS, WAIT STATES)

- Peripheral Control Block
- Chip Select Lines
- Wait State Logic

17 PROGRAMMING THE 186 (TIMERS)

- Description
- Features
- Programming

18 PROGRAMMING THE 186 (DMA CONTROLLERS)

- Motivation for Using Direct Memory Access
- Description of Controller
- Features
- Programming

19 PROGRAMMING THE 186 (INTERRUPT CONTROLLER)

- Description
- Features
- Programming

20 LIB86, CREF86

- The Library Concept
- Using LIB86
- Module Cross Referencing Using CREF86

21 OVERVIEW OF THE 8089

- Description
- Architecture
- Hardware Interface to 8086/88
- Software Interface to 8086/88

APPENDICES

- A Lab Projects
- B Lab Solutions
- C 80/88 Design Example
- D Daily Quizzes
- E Class Exercise Solutions
- F Introduction to PROM Programming

•		

iAPX 86,88,186 MICROPROCESSORS PART II

WORKSHOP SCHEDULE

CHA	PTER Day One
1 2 3 4	ARCHITECTURE REVIEW INSTRUCTION SET REVIEW : CONSTRUCTS INSTRUCTION SET REVIEW : INSTRUCTIONS BY CLASS MODULAR PROGRAM DEVELOPMENT
	Day Two
5 6 7 8 9	ASSEMBLER FEATURES COMPLEX DATA STRUCTURES GROUPS LINK86 AND LOC86 LINKAGE WITH PLM86 LINKAGE WITH OTHER HLLS
	Day Three
11 12 13 14	INTRODUCTION TO 8087 PROGRAMMING THE 8087 MORE ON THE 8087 8087 SUPPORT LIBRARIES
	Day Four
15 16 17 18	INTRODUCTION TO THE 186 PROGRAMMING THE 186 (CONTROL BLOCK, CHIP SELECTS, WAIT STATES) PROGRAMMING THE 186 (TIMERS) PROGRAMMING THE 186 (DMA CONTROLLERS)
	Day Five
19 20 21	PROGRAMMING THE 186 (INTERRUPT CONTROLLER) LIB86, CREF86 OVERVIEW OF THE 8089

•		

DAY 1 OBJECTIVES

BY THE TIME YOU FINISH TODAY YOU WILL:

- REVIEW BASIC 8086 ARCHITECTURE AND SEGMENTATION CONCEPTS
- REVIEW BASIC ASM86 CONCEPTS
- SEE THE ENTIRE INSTRUCTION SET OF THE 8086/88
- USE ADVANCED SEGMENT ATTRIBUTES
 (ALIGN-TYPE, COMBINE-TYPE, CLASSNAMES)
- USE MODULAR PROGRAMMING TECHNIQUES

•		

CHAPTER 1

ARCHITECTURAL REVIEW

- DESCRIPTION OF THE IAPX 86,88
- REVIEW OF THE IAPX 86,88 ARCHITECTURE

•		

SEGMENT REGISTERS AND INSTRUCTION POINTER

CODE
SEGMENT

DATA
SEGMENT

STACK
SEGMENT

EXTRA
SEGMENT

EXTRA
SEGMENT

INSTRUCTION

IP

POINTER

- MEMORY IS MAPPED INTO LOGICAL SEGMENTS OF UP TO 64K BYTES EACH
- THE SEGMENT REGISTERS POINT TO THE FOUR CURRENTLY ADDRESSABLE SEGMENTS
- THE IP AND CS REGISTER WORK TOGETHER FOR ADDRESSING INSTRUCTION MEMORY

WHERE TO FIND MORE INFORMATION

iapx 86.88, 186/188 USER'S MANUAL (PROGRAMMER'S REFERENCE)

CHAPTER 3 - ARCHITECTURE AND INSTRUCTIONS

CHAPTER 2

INSTRUCTION SET REVIEW: CONSTRUCTS

- INSTRUCTION FORMAT
- DATA DEFINITION
- ASSUME STATEMENT

•		

SEGMENT DEFINITION

NAME EXAMPLE

STACK SEGMENT

STACK DEFINITIONS

STACK ENDS

DATA SEGMENT

; DATA DEFINITIONS

DATA ENDS

CODE SEGMENT

ASSUME CS: CODE, DS: DATA

ASSUME SS: STACK

; EXECUTABLE CODE

CODE ENDS

END

2-1

SEGMENT REGISTER INITIALIZATION

CODE SEGMENT

ASSUME CS:CODE, DS:DATA ASSUME SS:STACK

MOV AX,DATA MOV DS,AX MOV AX,STACK MOV SS,AX

CODE ENDS

- THE ASSUME DIRECTIVE IS A "PROMISE" TO THE ASSEMBLER THAT INSTRUCTIONS AND DATA ARE ADDRESSABLE THROUGH CERTAIN SEGMENT REGISTERS.
- THE ASSUME DIRECTIVE DOES NOT INITIALIZE THE SEGMENT REGISTERS.

INITIALIZATION AND MODIFICATION OF THE CS REGISTER RESET FFFF0 JMP START CODE2 PROC1 PROC FAR RET PROC1 ENDP

2-3

DATA DEFINITIONS

TYPES

DB - DEFINE BYTE

DW - DEFINE WORD

DD - DEFINE DOUBLE WORD

(8087 SHORT REAL, SHORT INTEGER)

DQ - DEFINE QUAD WORD

(8087 LONG REAL, LONG INTEGER)

DT - DEFINE TEN BYTE

(8087 PACKED DECIMAL, TEMPORARY REAL)

MORE ON 8087 DATA TYPES IN CHAPTER 10 !

EXAMPLES

XYZ DB ? : UNINITIALIZED BYTE

ARRAY DB 100 DUP (?) : UNINITIALIZED ARRAY

ABC DB 3 : INITIALIZED BYTE

MSG1 DB 'WORKSHOPS' : INITIALIZED ARRAY

PI DQ 3.142 : INITIALIZED LONG REAL

ANDY DT 5 : INITIALIZED PACKED DECIMAL

ATTRIBUTES OF DATA ITEMS

- FOR EVERY DATA DEFINITION, THE ASSEMBLER KEEPS TRACK OF THREE ATTRIBUTES.
 - SEGMENT
 - OFFSET
 - TYPE
- THE ASSEMBLER USES THESE ATTRIBUTES TO GENERATE THE CORRECT INSTRUCTION FORM.

EXAMPLE:

DATA_1 SEGMENT
XYZ DB ?
YYY DW ?
DATA_1 ENDS
CODE_1 SEGMENT
•

MOV XYZ, 10H ; BYTE OPERATION

; MOVE 10H INTO MEMORY LOCATION XYZ

MOV YYY, 20H ; WORD OPERATION

; MOVE 0020H INTO MEMORY LOCATION YYY

2-5

ASSEMBLY LANGUAGE INSTRUCTIONS

- BYTE OR WORD OPERATIONS USE THE SAME MNEMONIC
- IN GENERAL, BOTH OPERANDS MUST BE THE SAME TYPE, BYTE OR WORD
- MOST OPERATIONS APPLY TO ANY OF THE GENERAL REGISTERS AND/OR MEMORY
- IMMEDIATE DATA CAN ALSO BE SPECIFIED IN AN INSTRUCTION
- EXAMPLES

MOV AL,BL ; BYTE OPERATION

MOV AX,BX ; WORD OPERATION

MOV BX,AL ; ILLEGAL

MOV AL,20 ; BYTE OPERATION MOV BX,20 ; WORD OPERATION

MOV FRED,10 ; WORD OPERATION (TYPE OF FRED IS WORD)

THE MEMORY OPERAND

 MANY INSRUCTIONS CAN REFERENCE AN OPERAND IN MEMORY

EG ADD FRED,1

• OFFSET OF OPERAND MAY BE SPECIFIED BY

OFFSET =
$$\begin{bmatrix} VARIABLE \\ NAME \end{bmatrix} + \begin{bmatrix} BX \\ BP \end{bmatrix} + \begin{bmatrix} SI \\ DI \end{bmatrix} + \begin{bmatrix} DISPLACEMENT \end{bmatrix}$$

EG NOT TABLE [BX] - 6

MORE ON THE USE OF ADDRESSING MODES IN CHAPTER 61

2-7

EXERCISE 2.1

IF AN INSTRUCTION HAS THE OPTION OF AN OPERAND IN MEMORY, ANY OF THE AVAILABLE ADDRESSING MODES MAY BE USED.

- 1. CAN THE XOR INSTRUCTION HAVE A MEMORY OPERAND?
- IF SO, DOES THE ADDRESSING MODE AFFECT THE TIMING OF THE INSTRUCTION (CLUE - 'EA')
- 3. WHY SHOULD THE ADDRESSING MODE AFFECT THE TIMING?
- 4. WHAT IS THE MINIMUM NUMBER OF CLOCKS THE FOLLOWING INSTRUCTION WOULD TAKE?

XOR ARRAY BX ,AX

LOOK IN THE ASM86 LANGUAGE REFERENCE MANUAL. EA = EFFECTIVE ADDRESS CALCULATION TIME.

ASSUME AND SEGMENT OVERRIDE PREFIXES

NAME **ZAMPLE** SEGMENT DATA_1 XYZ DW 100 DUP(?) **BUFFER** DB DATA_1 END8 DATA_2 SEGMENT ABC DB DATA_2 END8

2-9

ASSUME AND SEGMENT OVERRIDE PREFIXES (cont)

CODE SEGMENT ASSUME CS:CODE ,DS:DATA-1 ;NO ASSUME FOR ES. DB FIVE MOV AX, DATA_1 MOV DS,AX MOV AX,DATA_2 MOV ES,AX MOV DS:XYZ,0 ;DS USED. NO OVERRIDE NECESSARY. MOV AL,DS:BUFFER[5] ;DS USED. NO OVERRIDE NECESSARY. ADD AL,ES:ABC ES USED. OVERRIDE INSERTED. SUB AL,FIVE CS USED. OVERRIDE INSERTED BY ASM86 XOR AX, [BX] ;DS USED CODE ENDS

END

SEGMENT OVERRIDE

• SEGMENT OVERRIDE PREFIX

001 REG 110

ONE BYTE PREFIX TO A MEMORY REFERENCE INSTRUCTION. THE "REG" FIELD IDENTIFIES THE SEGMENT REGISTER TO BE USED IN CALCULATING THE PHYSICAL ADDRESS.

2-11

• USE OF SEGMENT OVERRIDE

OFFSET REGISTER	DEFAULT	WITH OVERRIDE PREFIX
IP (CODE ADDRESS)	cs	NEVER
SP (STACK ADDRESS)	ss	NEVER
BP (STACK ADDRESS OR STACK MARKER)	ss	DS, ES, OR CS
вх	DS	ES, SS, OR CS
SI OR DI (NOT INCL. STRINGS)	DS	ES, SS, OR CS
SI (IMPLICIT SOURCE ADDR FOR STRINGS)	DS	ES, SS, OR CS
DI (IMPLICIT DEST ADDR FOR STRINGS)	ES	NEVER

NOTE: IF BP USED IN ADDRESSING MODE (eg MOV AX, [BP] [SI]),SS IS USED

WHERE TO FIND MORE INFORMATION

ASM86 LANGUAGE REFERENCE MANUAL

CHAPTER 2 -SEGMENTATION
CHAPTER 3- DEFINING AND INITIALIZING DATA

AN INTRODUCTION TO ASM86

•		

CHAPTER 3

INSTRUCTION SET REVIEW

* INSTRUCTION SET BY CLASS

•		

DATA TRANSFER INSTRUCTIONS

GENERAL PURPOSE

MOV MOV BYTE OR WORD

PUSH PUSH WORD ONTO STACK

POP POP WORD OFF STACK

XCHG EXCHANGE BYTE OR WORD

XLAT TRANSLATE BYTE

INPUT / OUTPUT

IN INPUT BYTE OR WORD

OUT OUTPUT BYTE OR WORD

3-1

TRANSLATE INSTRUCTION

• USEFUL FOR TABLE LOOKUP

TABLE DB 10,20,14,17,23,41,60,72

•

AL,0

LEA BX,TABLE

XLATB

OUT 0,AL

•

•

ADDRESS OBJECT

LEA LOAD EFFECTIVE ADDRESS

* EXAMPLE - LEA BX, TABLE [SI]

LES/LDS LOAD POINTER USING ES/DS

- * USEFUL WITH STRING INSTRUCTIONS
- * USEFUL FOR ACCESSING POINTER PARAMETERS PASSED ON STACK
- * EXAMPLE LOAD A POINTER PARAMETER FROM A STACK FRAME INTO ES:DI

3-3

STRING INSTRUCTIONS

- ONE BYTE INSTRUCTIONS WITH AUTO INCREMENT/DECREMENT OF INDEX REGISTERS
- OPERATE ON BYTES OR WORDS
- CAN USE OPERANDS FOR TYPING (BYTE/WORD) OR MNEMOMIC (EG MOVSB, MOVSW)

PRIMITIVES (OPERATE ON SINGLE BYTES/WORDS ONLY)

MOVS MOVE BYTE OR WORD FROM SOURCE TO DESTINATION STRING

CMPS COMPARE SOURCE TO DESTINATION STRING

SCAS SCAN DESTINATION STRING FOR MATCH/NO MATCH WITH AL/AX

STOS STORE AL/AX TO DESTINATION STRING

LODS LOAD AL/AX FROM SOURCE STRING

STRING INSTRUCTIONS: REGISTER AND FLAG USE

- DIRECTION FLAG SPECIFIES AUTO INCREMENT/DECREMENT OF SI/DI
- CAN OVERRIDE USE OF DS TO ADDRESS SOURCE SEGMENT

REPEAT PREFIXES (REPEAT PRIMITIVE CX TIMES)

REP

REPEAT

REPE/REPZ

REPEAT WHILE EQUAL/ZERO (FLAG SET BY CMPS OR SCAS)

REPNE/REPNZ REPEAT WHILE NOT EQUAL/NOT ZERO

3-5

EXAMPLE: STRING INSTRUCTIONS AND REGISTER USAGE NAME CANTEEN_USAGE

DATA_1

SEGMENT

STUDENT

DB 14 DUP (?)

DATA_1

ENDS

DATA_2

SEGMENT

CANTEEN_SEATS DB 50 DUP (?)

DATA_2

ENDS

CODE_1

SEGMENT

ASSUME CS:CODE_1, DS:DATA_1, ES: DATA_2

STUD_PTR CANT_PTR DD STUDENT

MOV_IT

PROC

LDS SI,STUD_PTR LES DI,CANT_PTR

; LOAD DS:SI

DD CANTEEN_SEATS

; LOAD ES:DI

MOV CX,LENGTH STUDENT

; LOAD REPEAT COUNT REP MOVS CANTEEN_SEATS, STUDENT; MOVE ALL STUDENTS INTO

CANTEEN

ENDP MOV_IT

CODE_1

ENDS

RET

END

3-6

EXAMPLE: STRING COMPARE

```
CHECK_PASSWORD
 NAME
 PANIC EQU ØØH
EMPLOYEE EQU ØFFH
DATA_1
 SEGMENT
REPLY
 DB
 80 DUP (?)
DATA_1
 ENDS
 SEGMENT
ASSUME
CODE_1
 CS:CODE_1, DS:DATA_1, ES:CODE_1
CORRECT REPLY DB 'OPEN SESAME'
REPLY_PTR
 DD REPLY
CHECK
 PROC
 ; LOAD ES:DI
; CS:SI ADDRESS CORRECT PASSWORD
; LOAD REPEAT COUNT
; CS OVERRIDE ON SOURCE
; STRINGS DID NOT COMPARE
; STRINGS COMPARE
; REPEAT UNFINISHED
 DI,REPLY_PTR
SI,CORRECT_REPLY
CX,LENGTH_CORRECT_REPLY
 LES
 LEA
 MOV
 REPLY, CORRECT REPLY
AGAIN: REPE CMPS
 JNE
 SPY
 JCXZ
 ŌK
 JMP
 AGAIN
SPY:
 MOV
 AX,PANIC
 RET
0K:
 MOV
 AX, EMPLOYEE
 RET
CHECK
 ENDP
CODE_1
 ENDS
 END
```

ITERATION CONTROLS

• UNCONDITIONAL LOOPS :

LOOP

LOOP CX TIMES

• LOOPS WITH CONDITIONAL TERMINATION:

LOOPE/LOOPZ LOOP CX TIMES WHILE ZERO FLAG IS SET
LOOPNE/LOOPNZ LOOP CX TIMES WHILE ZERO FLAG IS RESET

• SAFETY FEATURE FOR USE WITH LOOPS:

JCXZ

SPECIAL JUMP TO TEST COUNT IN CX. A ZERO COUNT WOULD CAUSE A 64K

LOOP COUNT.

3-9

UNCONDITIONAL TRANSFERS

CALL

CALL PROCEDURE

RET

RETURN FROM PROCEDURE

JMP

JUMP

INTERRUPTS

INT N

SOFTWARE INTERRUPT TYPE N (N = 0 TO 255)

INTO

INTERRUPT IF OVERFLOW FLAG SET

IRET

RETURN FROM INTERRUPT

FLAG INSTRUCTIONS

FLAG TRANSFER

LAHF LOAD AH FROM FLAGS (LS BYTE OF FLAGS REGISTER)

SAHF STORE AH INTO FLAGS

PUSHF PUSH FLAGS ONTO STACK

POPF POP STACK INTO FLAGS

FLAG OPERATIONS

STC SET CARRY FLAG

CLC CLEAR CARRY FLAG

CMC COMPLEMENT CARRY FLAG

STD SET DIRECTION FLAG

CLD CLEAR DIRECTION FLAG

STI SET INTERRUPT ENABLE FLAG

CLI CLEAR INTERRUPT ENABLE FLAG

3-11

HOW DO I KNOW IF AN INSTRUCTION WILL AFFECT THE FLAGS?

• SEE ASM86 LANGUAGE REFERENCE MANUAL

EFFECT EFFECT

- X MODIFIED BY THE INSTRUCTION; RESULT DEPENDS ON OPERANDS
- NOT MODIFIED
- U UNDEFINED AFTER THE INSTRUCTION
- 1 SET TO 1 BY THE INSTRUCTION
- 0 SET TO 0 BY THE INSTRUCTION

CONDITIONAL TRANSFERS

- THREE TYPES OF CONDITIONAL JUMP ...
 - FOR UNSIGNED NUMBERS (USE 'ABOVE' AND 'BELOW')
 - FOR SIGNED NUMBERS (USE 'GREATER' AND 'LESS')
 - FOR EITHER (THEY EXAMINE INDIVIDUAL FLAGS)
- OPTIONAL MNEMONICS FOR SOME CONDITIONAL JUMPS
- ALL CONDITIONAL JUMPS ARE SHORT JUMPS (THEY JUMP +127/-128 BYTES)

3-13

CONDITIONAL TRANSFERS

UNSIGNED: JA / JNBE JUMP IF ABOVE / NOT BELOW OR EQUAL

JAE / JNB JUMP IF ABOVE OR EQUAL / NOT BELOW

JBE / JNAE JUMP IF BELOW OR EQUAL / NOT ABOVE

NOR EQUAL

JB / JNA JUMP IF BELOW / NOT ABOVE

SIGNED: JG / JNLE JUMP IF GREATER / NOT LESS NOR EQUAL

JL / JNGE JUMP IF LESS / NOT GREATER OR EQUAL

FLAGS: J(N)C JUMP IF CARRY FLAG (NOT) SET

J(N)Z/J(N)Z JUMP IF ZERO FLAG (NOT) SET

J(N)O JUMP IF OVERFLOW FLAG (NOT) SET

J(N)S JUMP IF SIGN FLAG (NOT) SET

JPE/JPO JUMP IF PARITY EVEN/ODD

BIT MANIPULATION INSTRUCTIONS

LOGICALS

NOT COMPLEMENT ALL BITS

AND, OR, XOR LOGICAL AND, OR, EXCLUSIVE OR

TEST NON-DESTRUCTIVE AND FOR TESTING BITS

SHIFTS (ONE PLACE OR CL TIMES)

SHL/SAL SHIFT LEFT/ARITHMETIC LEFT

SHR SHIFT RIGHT

SAR SHIFT ARITHMETIC RIGHT

ROTATES (ONE PLACE OR CL TIMES)

ROL **ROTATE LEFT**

ROR **ROTATE RIGHT**

RCL ROTATE LEFT THROUGH CARRY RCR

ROTATE RIGHT THROUGH CARRY

3-15

ARITHMETIC INSTRUCTIONS

ADDITION

ADD ADD

ADC ADD WITH CARRY

INC **INCREMENT**

SUBTRACTION

SUB **SUBTRACT**

SBB SUBTRACT WITH BORROW

DEC **DECREMENT**

CMP COMPARE (NON-DESTRUCTIVE SUBTRACT)

NEG **NEGATE**

ARITHMETIC INSTRUCTION (CONT.)

MULTIPLICATION (8*8= 16 BITS OR 16*16 = 32 BITS)

MUL UNSIGNED MULTIPLY

IMUL INTEGER MULTIPLY

DIVISION (16 / 8 = 8 BITS OR 32 / 16 = 16 BITS)

DIV UNSIGNED DIVIDE

IDIV INTEGER DIVIDE

QUESTION: WHAT HAPPENS IF THE RESULT OF A DIVISION

WILL NOT FIT INTO THE DESTINATION REGISTER (PROBABLY BECAUSE OF A DIVIDE BY ZERO)?

3-17

THE ADJUST INSTRUCTIONS)

DECIMAL ADJUSTMENTS:

DAA: DECIMAL ADJUST FOR ADD - ADD TWO BCD

NUMBERS, ADJUST RESULT

EXAMPLE:

MOV AL,26H ; BCD 26

ADD AL,27H; ADD BCD 27, RESULT IS 4DH

DAA ; RESULT IS ADJUSTED TO BCD 53

- * CARRY FLAG WILL INDICATE 100 (MAXIMUM SUM WOULD 99 + 99 = 198)
- * ONLY WORKS FOLLOWING ADDITION OF TWO PACKED BCD DIGITS

THE ADJUST INSTRUCTIONS (CONT.)

DAS: DECIMAL ADJUST FOR SUBTRACT

* CARRY FLAG INDICATES 100 'BORROWED'

* ONLY WORKS FOLLOWING SUBTRACTION OF TWO PACKED BCD DIGITS

EXAMPLE:

MOV AL,6 ; AL = BCD 6

SUB AL,27H ; SUBTRACT BCD 27, RESULT IS DFH

DAS ; RESULT ADJUSTED TO 79, CARRY FLAG SET

- * RESULT WAS 6 27 = -21. 100 WAS BORROWED FROM NEXT MOST SIGNIFICANT BYTE OF THE OPERAND (WHEN SUBTRACTING STRINGS OF BCD NUMBERS). CARRY INDICATES 100 WAS BORROWED, -21 + 100 = 79.
- ** CAN ADD/SUBTRACT BCD STRINGS USING SEVERAL ADD/SUBTRACT AND DAA/DAS INSTRUCTIONS CONNECTED BY CARRY FLAG.

3-19

THE ADJUST INSTRUCTIONS (CONT.)

ASCII ADJUSTMENTS:

AAA : ASCII ADJUST FOR ADD - ADJUST RESULT OF ADDING TWO UNPACKED DIGITS

AAS: ASCII ADJUST FOR SUBTRACT - AAA FOR SUBTRACTION

AAM: ASCII ADJUST FOR MULTIPLY - HAVING MULTIPLIED TWO DIGITS
(RESULT IN HEX), SPLITS PRODUCT INTO TWO DECIMAL DIGITS IN AH, AL

AAD: ASCII ADJUST FOR DIVIDE - CONVERTS TWO UNPACKED BCD DIGITS INTO THEIR 8-BIT BINARY EQUIVALENT READY FOR A DIVIDE OPERATION

- * ASCII OFFSET OF 30H IS LOST. YOU OR IT BACK IN TO AN ADJUSTED RESULT
- * SEE ASM86 LANGUAGE REFERENCE MANUAL FOR DETAILS OF THESE INSTRUCTIONS

EXTERNAL SYNCHRONIZATION

HLT HALT UNTIL INTERRUPT OR RESET

WAIT WAIT FOR TEST PIN ACTIVE

ESC ESCAPE TO EXTERNAL PROCESSOR (EG 8087)

LOCK LOCK BUS FOR DURATION OF NEXT INSTRUCTION

NO OPERATION

NOP NO OPERATION (XCHG AX,AX)

3-21

EXERCISE 3.1

1. WHAT IS THE PURPOSE OF THE ARGUMENT TO XLAT IN THE FOLLOWING CODE:

CODE SEGMENT

ASSUME CS:CODE

TABLE DB 1,3,5,7 ...

.....

LEA BX,TABLE

XLAT TABLE

- 2. LIST THE TYPES OF UNCONDITIONAL CALLS (eg indirect FAR) AND HOW ASM86 RECOGNIZES WHICH TYPE IT IS TO ENCODE.
- 3. YOU ARE WRITING A DEBUGGER ROUTINE WHICH IS TO SINGLE STEP THROUGH YOUR APPLICATION CODE. ASSUME THAT YOU ENTERED THE DEBUGGER WITH A STACK FRAME AS SHOWN. USE POP, PUSH, IRET TO SINGLE STEP YOUR CODE FROM THE ADDRESS CURRENTLY IN ES:DI. DO THIS BY SETTING THE TRAP FLAG ON 'RETURN' TO THE APPLICATION CODE

WHERE TO FIND MORE INFORMATION

iapx 86/88, 186/188 USER'S MANUAL (PROGRAMMER'S REFERENCE)
CHAPTER 3 - ARCHITECTURE AND INSTRUCTIONS

AN INTRODUCTION TO ASM86

ASM86 LANGUAGE REFERENCE MANUAL

RELATED TOPICS ...

BIT CODINGS FOR INSTRUCTIONS ARE NOT COVERED IN THIS COURSE. FOR INFORMATION, SEE IAPX 86/88, 186/188 USER'S GUIDE. YOU WILL FIND THE ASM86 MACRO ASSEMBLER POCKET REFERENCE USEFUL (SEE FRONT OF IT FOR BIT ENCODING INFORMATION).

•		

CHAPTER 4

MODULAR PROGRAM DEVELOPMENT

- INTRODUCTION TO LINKAGE AND LOCATION
- PROCEDURES
- LINKAGE DIRECTIVES
- REFERENCING EXTERNAL PROGRAM LABELS AND DATA ITEMS
- SEGMENT COMBINATION
- SEGMENT OPTIONS

•		

4-1

PROCEDURES

- MODULES OF A PROGRAM USUALLY LINKED BY PROCEDURE CALLS
- MULTI MODULE PROGRAM WILL USUALLY HAVE A 'MAIN MODULE'
- MAIN MODULE CONTAINS PROGRAM START ADDRESS
- OTHER MODULES CONTAIN PROCEDURES AND DATA DEFINITIONS
- IN ASM86 'END START' DEFINES MAIN MODULE (ALL OTHERS JUST HAVE END)
- LINKER WILL TRAP 'MORE THAN 1 MAIN MODULE'

4-5

PROCEDURE DEFINITION

CODE_1 SEGMENT

ASSUME CS:CODE_1

WALLY PROC FAR ; default is NEAR

; insert useful

; code here

RET

WALLY ENDP

CODE_1 ENDS

EXERCISE 4.1 NEAR AND FAR PROCEDURES

TRUE OR FALSE?

- * GIVING A PROCEDURE THE FAR ATTRIBUTE DOES THE FOLLOWING THINGS...
- 1. ENCODES A FAR RET INSTRUCTION
- 2. TAGS THE PROCEDURE AS FAR
- 3. BECAUSE OF 2, ALL CALLS TO THIS PROCEDURE WILL TAKE 3 BYTES
- * CALLING A FAR PROCEDURE FROM THE SEGMENT IN WHICH IT WAS DEFINED PRODUCES A NEAR CALL
- * IF IN IGNORANCE I NEAR CALL A PROCEDURE WHICH IS DEFINED IN ANOTHER MODULE AS FAR THE RET INSTRUCTION PRINTS AN ERROR MESSAGE

'HELP - I CAN'T FIND A SEGMENT TO RETURN TO !'

4-7

... AND DON'T FORGET THE STACK!

STACK SEGMENT

DW 100 DUP (?)

T_O_S LABEL WORD

STACK ENDS

MAIN SEGMENT

ASSUME CS:MAIN, SS:STACK

START: MOV AX,STACK

MOV SS,AX

LEA SP,T_O_S

CALL WALLY

MAIN ENDS

END START

INTER-MODULE REFERENCES

BY USING PUBLIC AND EXTRN DECLARATIVES WITH THE TWO MODULES LINK86 CAN RESOLVE EXTERNAL REFERENCES

	NAME	MODA		NAME	MODB
	EXTRN	PROCA:FAR		PUBLIC	PROCA
SEGA	SEGMENT		SEGB	SEGMENT	
	ASSUME	CS:SEGA		ASSUME	CS:SEGB
	•			•	
	•			•	
	CALL	PROCA	PROCA	PROC	FAR
	•			•	
	•			•	
SEGA	ENDS		PROCA	ENDP	
	END		SEGB	ENDS	
				END	

4-9

PUBLIC AND EXTERNAL DECLARATIVES

- PUBLIC MAKES A NAME AVAILABLE TO THE LINKER.
- EXTRN TELLS ASM86 TO LET THE LINKER RESOLVE THE SYMBOL.

EXAMPLES:

PUBLIC

XYZ, WP, ERS ; VARIABLES AND PROCEDURES DEFINED ELSEWHERE IN THIS MODULE

EXTRN

FOO: BYTE ; VARIABLES AND PROCS NOT

ATTRIBUTES OF AN EXTERNAL REFERENCE:

NEAR, FAR

(EXTERNAL PROCEDURE)

BYTE, WORD, DWORD

(EXTERNAL VARIABLE)

ABS

(EXTERNAL CONSTANT)

4-11

SEGMENT COMBINATION USING PUBLIC SEGMENTS

4-13

REFERENCING EXTERNAL DATA ITEMS

BUFFER

PUBLIC

DATA SEGMENT MODULE A: **BUFFER** DB 100 DUP (?) DATA ENDS END EXTRN **BUFFER: BYTE** CODE SEGMENT ASSUME CS:CODE,DS: ___ MOV MODULE B: MOV DS, AX MOV BUFFER, AL CODE **ENDS** END

HOW WOULD WE REFERENCE MULTIPLE EXTERNAL DATA ITEMS

REFERENCING	MULTIPL	E EXTERNAL DATA ITEMS
	NAME	MOD1
	PUBLIC	XYZ,ABC
DATA	SEGMENT	PUBLIC
XYZ	DB	?
ABC	DW	?
DATA	END8	
	END	
•	NAME	MOD2
DATA	SEGMENT	PUBLIC ;DUMMY SEGMENT
	EXTRN	XYZ:BYTE, ABC:WORD
DATA	END8	
CODE	SEGMENT	
	ASSUME	C8:CODE, D8:
	MOV	AX,
	моч	DS, AX
	h	
	мо́у	AL, XYZ
	MOV	AH, 0
	MOV	ABC, AX
	4	
CODE	ENDS	
	END	

4-15

ALIGNMENT TYPES

NAME ALIGNMENT_EXAMPLE **PUBLIC** DATA SEGMENT WORD DB ? XYZ EVEN DW 100 DUP(?) ARRAY DATA ENDS **PUBLIC** SEGMENT BYTE CODE CS:CODE, DS:DATA ASSUME TABLE DW 50, 30, 25, 62, 75 MOV AX, DATA START: моч DS, AX CODE **ENDS** END

- EVEN DIRECTIVE ENSURES EVEN BOUNDARY ALIGNMENT WITHIN A SEGMENT.
- EVEN DIRECTIVE CAUSES ERROR IN BYTE ALIGNED SEGMENTS.

4-17

CLASS NAMES

- PERMITS CLASSIFICATION OF SEGMENTS UNDER A COMMON NAME THAT CAN BE USED AT LOCATE TIME.
- EXAMPLE

4-19

WHERE TO FIND MORE INFORMATION

ASM86 LANGUAGE REFERENCE MANUAL

CHAPTER 5 - PROGRAM LINKAGE DIRECTIVES

AN INTRODUCTION TO ASM86

CHAPTER 4 - MODULAR PROGRAMMING

DAY 2 OBJECTIVES

BY THE TIME YOU FINISH TODAY YOU WILL:

- USE ASSEMBLER BUILT-IN FUNCTIONS
- USE ASSEMBLER DIRECTIVES
- WRITE ASM86 TEXT MACROS
- DEFINE COMPLEX DATA STRUCTURES IN ASM86
- USE APPROPRIATE ADDRESSING MODES FOR ACCESSING COMPLEX DATA STRUCTURES
- DEFINE AND USE SEGMENT GROUPS
- LEARN HOW TO USE LINK86 AND LOC86
- LINK ASSEMBLER PROGRAMS TO PL/M-86 PROGRAMS
- SEE HOW LINKING TO OTHER HIGH LEVEL LANGUAGES COMPARES TO LINKING WITH PL/M-86

•		

CHAPTER 5

ASSEMBLER FEATURES

- ASSEMBLER DIRECTIVES
- ASSEMBLER BUILT-INS
- TEXT MACROS

•		

THE EVEN DIRECTIVE

DATA SEGMENT WORD

BITE DB ?

EVEN

BERNTH DW 1234 ; GUARANTEED WORD ALIGNED

DATA ENDS

• ENSURES WORD ALIGNMENT

• MIGHT WASTE A BYTE OF STORAGE

• DON'T MAKE DATA SEGMENTS BYTE-ALIGNED !!!!

5-1

THE LABEL DIRECTIVE

- ASSOCIATES A USER DEFINED SYMBOL NAME WITH THE CURRENT ASSEMBLER LOCATION COUNTER
- USEFUL FOR CODE AND DATA LABELS

• EXAMPLE	DATA LO_BYTE WORD_VAR DATA	SEGMENT LABEL DW ENDS	BYTE ?
	STACK	SEGMENT DW	20 DUP(?)
	STACK_TOP STACK	LABEL ENDS	WORD
	CODE	SEGMENT	
		ASSUME	CS:CODE, SS:STACK, DS:DATA
		MOV	AX,STACK ;INITIALIZE STACK
		моч	SS,AX
		LEA	SP,STACK_TOP
		MOV	AX,DATA
		MOV	DS,AX
		мо v :	AL, LO_BYTE
	CODE	ENDS	

ASSEMBLER BUILT-INS

ASSEMBLER HAS BUILT-IN OPERATORS TO AID IN PROGRAMMING

TYPE - RETURNS TYPE OF DATA DEFINITION

DB 1 BYTE
DW 2 BYTES
DD 4 BYTES

LENGTH - RETURNS NUMBER OF UNITS

SIZE - RETURNS NUMBER OF BYTES

EXAMPLE

ARRAY DW 100 DUP(?)

MOV BX, 0

MOV CX, LENGTH ARRAY

NEXT: ADD ARRAY [BX],50

ADD BX, TYPE ARRAY

LOOP NEXT

MOV AX, SIZE ARRAY CALL SAVE_ON_DISK

5-3

EQU STATEMENT

• THE EQU STATEMENT PROVIDES MORE MEANINGFUL NAMES FOR EXPRESSIONS

NUMBER THREE EQU 3

ADDRESS EXPRESSION XYZ EQU ALPHA [Si]

REGISTER COUNT EQU CX

EXAMPLE

MOV AL, THREE ;SAME AS AL,3

MOV AX, XYZ ;SAME AS AX, ALPHA SI

MOV COUNT, LENGTH ARRAY ; SAME AS CX, LENGTH ARRAY

.... SO !!!

NOW YOU THINK

YOU KNOW EVERYTHING

ABOUT THE ASSEMBLER!!!!

NOW FOR A COMPLETELY NEW LANGUAGE

M.P.L.

(MACRO PROCESSING LANGUAGE)

5-5

M. P. L.

- ALL MACRO PROCESSING PERFORMED BEFORE ASSEMBLY COMMENCES
- TEXT SUBSTITUTION MACROS
- MACRO PARAMETERS
- INTERACTION WITH CONSOLE DURING ASSEMBLY
- CONDITIONAL ASSEMBLY
- NESTED MACROS
- EVALUATION OF NUMERIC CONSTANTS
- TEXT STRING OPERATIONS
- AND MORE!!!

ALL MACRO PROCESSING PERFORMED BEFORE ASSEMBLY COMMENCES

GENERAL FORMAT OF MACRO DEFINITION IS . . .

% DEFINE (MACRO-NAME [(PARAMETER-LIST)]) (MACRO-BODY)

5-7

TEXT SUBSTITUTION MACROS

THIS MACRO WILL PASS A POINTER TO A PRINT PROCEDURE.
THE POINTER IS COMPOSED OF AN OFFSET (PRE-LOADED
INTO AX) AND THE CURRENT VALUE OF THE CODE SEGMENT
REGISTER (THE MESSAGES ARE CONTAINED IN THE CODE
SEGMENT). IT WOULD EASE THE INTERFACE BETWEEN ASM86
AND PL/M-86.

% * DEFINE(WRITE)(

```
PUSH CS
PUSH AX
CALL PRINT
)
INVOCATION:
LEA AX,MESSAGE_1; AX = OFFSET OF MESSAGE
%WRITE
```

5-9

MACRO PARAMETERS

THIS MACRO WILL PASS A POINTER TO A PRINT PROCEDURE.
THE POINTER IS COMPOSED OF AN OFFSET (NOW PASSED AS A PARAMETER) AND THE CURRENT VALUE OF THE CODE SEGMENT REGISTER (THE MESSAGES ARE CONTAINED IN THE CODE SEGMENT).

INTERACTION WITH CONSOLE DURING ASSEMBLY

THIS MACRO WILL ASK THE USER WHAT BAUD RATE IS REQUIRED FOR THIS SYSTEM

```
% * DEFINE
 (WHAT_BAUD) (
 %OUT (ENTER REQUIRED BAUD RATE . . .)
BAUD-RATE DW
 %IN
INVOCATION:
 SEGMENT
DATA_1
%WHAT_BAUD
DATA_1
 ENDS
-RUN ASM86 :F1:TEST.ASM
SERIES-III 8086/8087/8088 MACRO ASSEMBLER V1.0
ENTER REQUIRED BAUD RATE .... 9600 < CR>
ASSEMBLY COMPLETE, NO ERRORS
YOUR LISTING WILL NOW SHOW
 BAUD_RATE DW 9600
```

5-11

EVALUATION OF NUMERIC CONSTANTS

NOW USE THE EVALUATE COMMAND TO MAKE THIS A LITTLE MORE CLEVER. THE MACRO WILL NOW CALCULATE THE CORRECT NUMBER FOR YOUR COUNTER WHICH WILL PRODUCE THE REQUIRED BAUD RATE

CONDITIONALS IN MACROS

5-13

```
INSTEAD OF COMMENTING ON A BAUD RATE.
 LET'S DISALLOW IT.TOO
% * DEFINE (WHAT_BAUD) (
 %SET(REPLY,1)
 %WHILE(%REPLY) (
 %OUT (ENTER REQUIRED BAUD RATE ...)
 %SET (BAUD_RATE, %IN)
 %IF ((%BAUD_RATE GE 110) AND
 (%BAUD_RATE LE 9600)) THEN
 (%SET(REPLY,0))
 ELSE
 (%OUT (VALID RANGE IS 110 TO 9600...))
 FI
 )
 COUNT_VAL EQU
 %EVAL((%BAUD_RATE / 27) - 13)
```

WHAT OTHER GOODIES DOES M.P.L. HAVE?

DOCUMENTATION - CHAPTER 7 OF ASM86

LANGUAGE REFERENCE MANUAL!!!

5-15

CLASS EXERCISE 5.1

WRITE A MACRO THAT WILL MOVE A BYTE STRING FROM ONE LOCATION TO ANOTHER IN MEMORY. THE MACRO SHOULD ACCEPT AND USE THREE PARAMETERS. THEY ARE:

- 1. SOURCE
- 2. DESTINATION
- 3. COUNT

ASSUME THAT SOURCE AND DESTINATION ARE BOTH IN A SEGMENT CURRENTLY ADDRESSED BY DS. YOU MAY DESTROY ES AND CX.

WHERE TO FIND MORE INFORMATION

ASM86 LANGUAGE REFERENCE MANUAL
CHAPTER 4 - ACCESSING DATA--OPERANDS AND EXPRESSIONS
CHAPTER 7 - THE MACRO PROCESSING LANGUAGE

ASM86 MACRO ASSEMBLER OPERATING INSTRUCTIONS CHAPTER 3 - ASSEMBLER CONTROLS

RELATED TOPICS:

THERE IS ANOTHER TYPE OF MACRO CALLED A CODEMACRO. THIS IS ALMOST ANOTHER LANGUAGE IN ITSELF. IT COULD BE USED TO RE-WRITE INTEL'S INSTRUCTION SET MNEMONICS OR ADD CUSTOM INSTRUCTIONS TO THE INSTRUCTION SET TO HANDLE (FOR INSTANCE) YOUR CUSTOM COPROCESSOR. DETAILS MAY BE FOUND IN THE ASM86 LANGUAGE REFERENCE MANUAL, APPENDIX A.

•		

CHAPTER 6

COMPLEX DATA STRUCTURES

- STRUCTURES
- RECORDS

•		

STRUCTURES

- A STRUCTURE IS A CONTIGUOUS COLLECTION OF DISSIMILAR BUT RELATED DATA ELEMENTS.
- THE STRUC DIRECTIVE ALLOWS YOU TO DEFINE A TEMPLATE THAT CAN BE USED TO FORMAT STORAGE ALLOCATION.

DEFINING STORAGE

- USE THE STRUCTURE DEFINITION AS A NEW DATA TYPE
- EXAMPLE

DATA SEGMENT AIRPLANE STRUC DW ALTITUDE DW AIRSPEED ENGINES DB 4 DUP(?) FUEL DW AIRPLANE ENDS

PHANTOM AIRPLANE <> ; ALLOCATES STORAGE FOR ONE STRUCTURE

SQUADRON AIRPLANE 5 DUP(< >) ; ALLOCATES STORAGE FOR AN ARRAY OF FIVE

:STRUCTURES.

ENDS DATA

PHANTOM ITUDE SPEED SINES(0)	SQUADRON SQUADRON(0)	SQUADRON(3) ALTITUDE AIRSPEED
SPEED	SQUADRON(0)	
		AIRODEED
BINES(0)		NINOPEEU
	SQUADRON(1)	ENGINE8(0)
BINES(1)	OGONDACK!)	ENGINES(1)
DINES(2)		ENGINES(2)
DINES(3)	SQUADRON(2)	ENGINES(3)
	:	FUEL
	SQUADRON(3)	1
• • • • • • • • • • • • • • • • • • •		
	SQUADRON(4)	

. H	EFERENC	CING STRUCTURE ELEMENTS
	NAME	EXAMPLE
DATA	SEGMENT	
AIRPLANE	STRUC	
ALTITUDE	DW	?
AIRSPEED	DW	?
ENGINES	DB	4 DUP(?)
FUEL	DW	?
AIRPLANE	ENDS	
PHANTOM	AIRPLANE	<>
SQUADRON	AIRPLANE	5 DUP(< >)
DATA	ENDS	
CODE	SEGMENT	
	ASSUME	CS:CODE, DS:DATA
	-	NTOM'S ALTITUDE
	MOV	AX,PHANTOM.ALTITUDE ; ACCESS PHANTOM'S ALTITUDE
		AIRSPEED OF THE THIRD AIRPLANE IN SQUADRON
	MOV	SQUADRON.AIRSPEED [2 *TYPE SQUADRON], BX
		THIRD ENGINE OF THE FIFTH AIRPLANE IN SQUADRON
	MOV	DH,SQUADRON.ENGINES [2 * TYPE ENGINES] [4 * TYPE SQUADRO
CODE	ENDS	
	END	

INITIALIZING A STRUCTURE

• TWO APPROACHES

AIRPLANE	STRUC		TEST	STRUC	;	
ALTITUDE	DW	5000	SAMPLE	s	DW	?
AIRSPEED	DW C	600	HIGH SC	ORE	DW	?
ENGINES	DB	0,0,0,0	LOW SC	ORE	DW	?
FUEL	Wd	500	MEAN		DW	?
AIRPLANE	ENDS		TEST	ENDS		
JET	AIRPLANE	< >	MID_TERM	TEST		⟨50,100,43,7 <i>2</i> ⟩
CAN ALSO CH	HANGE ANY OF		FINAL	TEST		47,98,51,83
THE INITIALIZ	ZED ELEMENTS					,
PROP	AIRPLANE	〈250,,,,,200〉				

6-7

CLASS EXERCISE 6.1

DEFINE AND ALLOCATE STORAGE FOR AN ARRAY OF 100 STRUCTURES. EACH OF THE STRUCTURES SHOULD CONTAIN THE FOLLOWING DATA:

LAST_NAME - 10 BYTES
FIRST_NAME - 10 BYTES
MI - 1 BYTE
DIVISION - 1 WORD
DEPT - 1 WORD

WRITE A PROGRAM LOOP TO MAKE EACH EMPLOYEE'S DIVISION NUMBER EQUAL TO 12.

ADDRESSING VARIABLES

ADDRESSING MODE MODEL

OFFSET =
$$\begin{bmatrix} VARIABLE \\ NAME \end{bmatrix} + \begin{bmatrix} \begin{bmatrix} BX \\ BP \end{bmatrix} \end{bmatrix} + \begin{bmatrix} \begin{bmatrix} SI \\ DI \end{bmatrix} \end{bmatrix} + \begin{bmatrix} DISPLACEMENT \end{bmatrix}$$

• TAILORED FOR BASED ADDRESSING

6-9

BASED ADDRESSING MODES

ADDRESSING MODE	APPLICATION
BASE REG	BASED SCALARS
BASE REG + DISP	BASED STRUCTURES
BASE REG INDEX REG	BASED ARRAYS
BASE REG INDEX REG + DISP	BASED ARRAYS OF STRUCTURES

RECORDS

- BIT PATTERN USED TO FORMAT BYTES AND WORDS.
- CAN BE USED STRICTLY FOR FIELD REFERENCING (I.E. MASKING).
- CAN ALSO BE USED TO ALLOCATE STORAGE OF FORMATTED DATA.

6-11

USING RECORDS

. ALLOCATE STORAGE USING THE RECORD DEFINITION

COORD_ARRAY COORDINATE_FRAME 50 DUP(()) ;50 CONTIGUOUS COPIES OF COORDINATE_FRAME

. LOAD A RECORD COPY INTO A CPU REGISTER

MOV CX,COORD_ARRAY 4*TYPE COORD_ARRAY

USING RECORDS FOR FIELD REFERENCING ONLY

• EXAMPLE

STATUS_51 RECORD &DSR:1,SYNDET:1,FE:1,OE:1, &PE:1,TXE:1,RXRDY:1,TXRDY:1

DSR	SYNDET	FE	OE	PE	TXE	RXRDY	TXRDY
?	7	7	?	7	7	7	?

• MASK OUT IRRELEVENT BITS USING THE MASK OPERATOR

MOV DX,0F8H WAIT_LOOP: IN AL,DX

TEST AL, MASK RXRDY
JZ WAIT_LOOP

00000010

6-13

USING RECORDS (cont)

- USE RECORD TO SET UP SHIFT COUNT
- PL/M USES LS BIT TO TEST TRUE/FALSE

EXAMPLE:

8251_READY PROC

IN AL,OF8H ; READ STATUS REGISTER

MOV CL,RXRDY

SHR AL,CL ; PUT RXRDY IN LS BIT

RET

8251_READY ENDP

CLASS EXERCISE 6.2

DEFINE A RECORD THAT WILL ALLOW YOU TO ISOLATE BITS 2 AND 3 OF A BYTE VALUE AS A SINGLE TWO BIT FIELD

	7	6	5	4	3	2	1	0
ĺ					?	?		

- 2.) WRITE AN ASSEMBLY LANGUAGE INSTRUCTION USING THIS RECORD TO ISOLATE BITS 2 AND 3 OF THE AL REGISTER.
- 3.) WHAT IS THE TYPE OF THIS RECORD?

6-15

WHERE TO FIND MORE INFORMATION...

ASM86 LANGUAGE REFERENCE MANUAL
CHAPTER 3 - DEFINING AND INITIALIZING DATA

CHAPTER 7 GROUPS

- WHAT THEY ARE ?
- HOW TO USE THEM ?

•		

DEFINING A SEGMENT

NAME SEGMENT [ALIGN TYPE] [COMBINE TYPE] ['CLASSNAME']

:

NAME ENDS

7-1

COMBINING SEGMENTS: PUBLIC SEGMENTS

- CODE_1 SEGMENT WORD PUBLIC
 - :
- CODE_1 ENDS

FEATURES:

- ONE SEGMENT NAME
- COMMON SEGMENT BASE ALLOWS NEAR CALLS/JUMPS, EASY DATA ACCESS
- SEGMENTS JOINED AT NEXT ADDRESS BOUNDARY SATISFYING ALIGN TYPE
- MAXIMUM TOTAL SIZE 64K

7-5

USING THE GROUP DIRECTIVE NAME GROUP_EXAMPLE CGROUP GROUP CODE_1,CODE_2,CODE_3 CODE_1 SEGMENT CS:CGROUP ASSUME CODE_1 ENDS CODE_2 SEGMENT ASSUME CS:CGROUP CODE_2 ENDS CODE_3 SEGMENT ASSUME CS:CGROUP CODE_3 ENDS END

NOW THAT WE HAVE A GROUP:

CGROUP GROUP CODE_1, CODE_2, CODE_3
DGROUP GROUP DATA_1, DATA_2, NV_DATA

CODE_3 SEGMENT BYTE

ASSUME CS:CGROUP, DS:DGROUP, SS:STACK

CONSTANT DW 1Ø

MOV AX, DGROUP MOV DS, AX

LEA BX,CONSTANT ; OK!

MOV BX,OFFSET CONSTANT ; OFFSET IS FROM CODE_3

MOV BX,OFFSET CGROUP:CONSTANT

MOV AL, [BX]

... WHICH OF THOSE LAST TWO OFFSETS IS LIKELY TO GENERATE THE CORRECT ADDRESS?

BEWARE !!

WHERE TO FIND MORE INFORMATION...

ASM86 LANGUAGE REFERENCE MANUAL
CHAPTER 2 - SEGMENTATION

AN INTRODUCTION TO ASM86

CHAPTER 4 - MODULAR PROGRAMMING

•		

•		

DEVELOPMENT CYCLE WITH LINK86 AND LOC86 LINK86 / LOC86 OUTPUTS / INPUT INPUTS LOC86 COMMAND AND CONTROLS LINK86 COMMAND AND CONTROLS LOCATED ABSOLUTE OBJECT MODULE BOUND OR LINKED OBJECT MODULE RELOCATABLE MODULES LOC86 LINK86 ERROR MESSAGES ERROR MESSAGES PUBLIC SYMBOL EXTERNAL REFERENCES RUN ON SERIES III DIAGNOSTIC DIAGNOSTIC LIBRARIES

LINK86 CONTROLS

LINK86 input list NAME(mod-name)

MAP*/NOMAP

SYMBOLS*/NOSYMBOLS

LINES*/NOLINES

PRINT (file-name)*/NOPRINT

SYMBOLCOLUMNS (1/2*/3/4)

TYPE*/NOTYPE

PURGE/NOPURGE*

*-DEFAULT

BIND/NOBIND*

NOTES:

- 1) OTHER CONTROLS ARE AVAILABLE.
- 2) THE CONTROLS CAN BE ABBREVIATED.
- 3) SEE THE IAPX 86,88 FAMILY UTILITIES USER'S GUIDE CHAPTER 2 FOR DETAILS

8-3

HOW MODULES ARE LINKED MOD1.OBJ MOD2,OBJ MOD3.OBJ MOD4.OBJ MOD1 MOD2 морз MOD4 SEGA SEGC SEGB SEGD SEGC PROGRM.LNK EXAMPLE SEGA -RUN LINK86 MOD1.OBJ. & SEGB ** MOD2.OBJ,MOD3.OBJ,& ** MOD4.OBJ TO PROGRM.LNK & **NAME (EXAMPLE) BIND SEGC -COPY PROGRM.MP1 TO :LP: • INPUT LIST PROCESSED IN SEGD LEFT TO RIGHT ORDER.

LOC86 COMMAND

:Fn: LOC86 input_file TO output_file controls

- OUTPUT FILE DEFAULTS TO INPUT FILE MINUS THE EXTENSION.
- MAP FILE DEFAULTS TO OUTPUT FILE WITH .MP2 EXTENSION.

8-5

LOC86 CONTROLS

LOC86 input file NAME(mod-name)

MAP*/NOMAP

SYMBOLS*/NOSYMBOLS

LINES*/NOLINES

PUBLICS*/NOPUBLICS

PRINT (file-name)*/NOPRINT

SYMBOLCOLUMNS (1/2*/3/4)

PURGE/NOPURGE*

*-DEFAULT

NOTES: 1) OTHER CONTROLS ARE AVAILABLE.

2) THE CONTROLS CAN BE ABBREVIATED.

3) SEE THE IAPX 86,88 FAMILY UTILITIES USER'S GUIDE CHAPTER 3 FOR DETAILS

BOOTSTRAP CONTROL

BOOTSTRAP

START (symbol/segment, offset)

EXAMPLE

RESET

-RUN LOC86 MAIN.LNK BOOTSTRAP START (START_ADDR)

FFFF:0 JMP START_ADDR NAME MAIN BOOTSTRAP CONTROL PLACES FAR JUMP AT RESET POINT PUBLIC START_ADDR IN PROGRAM MEMORY MAIN_SEG SEGMENT ASSUME CS:MAIN_SEG START_ADDR: _ MAIN_SEG **ENDS** START CONTROL IDENTIFIES END ENTRY POINT OF PROGRAM. IF SYMBOL IS USED, IT

8-7

MUST BE DECLARED PUBLIC.

INITCODE CONTROL

INITCODE (ADDRESS)

EXAMPLE

-RUN LOC86 MAIN.LNK BOOTSTRAP INITCODE (FØØØØH)

FFFF:Ø JMP INITCODE :from "BOOTSTRAP" STACKFRAME DW stack frame DATAFRAME DW data frame EXTRAFRAME DW extra frame CLI MOV SS, CS:STACKFRAME MOV SP, stack offset MOV DS. CS:DATAFRAME ES, CS:EXTRAFRAME MOV JMP program start

SEGMENT INITIALIZATION RECORD:

- 1. FROM END START, SS:STACKFRAME, DS:DATAFRAME, ES:EXTRAFRAME, SP:T_O_S
- 2. AUTOMATICALLY PRODUCED BY COMPILERS FOR MAIN MODULES

LOCATE CONTROLS ADDRESSES SEGMENTS (segname (addr) ,...) CLASSES (classname (addr) ,...) *GROUPS (groupname (addr) ,...) CLASSES (classname ,...) CLASSES (classname ,...) SEGSIZE (SEGNAME (|± | VALUE) ,...) RESERVE (addr TO addr ,...) **GROUPS* WILL NOT LOCATE A GROUP. IT WILL ASSIGN A GROUP BASE ADDRESS. ALL SEGMENTS IN GROUP MUST ALREADY BE WITHIN 64K (TYPICALLY FROM LOCATION BY CLASS).

EXAMPLE: AN ORDERED LIST

RUN LOC86 EXAMPL.LNK ORDER(SEGMENTS(D),CLASSES(X2))

SEGMENT Name	CLASS Name		SEGMENT	CLASS
A	X 1			
В	X 2			
C	X 2	\longrightarrow		
D	X 1			
E	ХЗ			i
F	X 1			
G	X 2			
Н	X 2			
I	X 1			1
		į	<u> </u>	

... CONTINUED

8-13

EXAMPLE (CON'T.)

... ADDRESSES (SEGMENTS (D(100H),H(8000H)), CLASSES(X2(1500H)))
ORDERED LIST:

SEGMENT Name	CLASS Name			SEGMENT	CLASS
D	X 1	← 1ØØH	1ØØH — →		
В	X2 \				
C	X2 }	← 15ØØH	15ØØH — >		
G	Х2 J	-			
н	X 2	◄ — 8øøøн ′			
Α	X 1				
F	X 1				
ı	X 1		8ØØØH —— >		
E	хз				

CLASS EXERCISE: USE OF LINK AND LOCATE

YOU ARE REQUIRED TO WRITE THE CORRECT LINK AND LOCATE CONTROLS TO LOCATE YOUR FINISHED PROGRAM AS DEMANDED BY THE ADDRESS MAP OF YOUR HARDWARE. THE REQUIREMENTS ARE ILLUSTRATED ON THE NEXT PAGE. THE THREE INPUT MODULES ARE..

- 1. PROG.OBJ WRITTEN IN PL/M. IT DEFINES THE USE OF DGROUP
- 2. PROCS.OBJ WRITTEN IN ASM86. IT DEFINES THE SEGMENT NVM
- 3. SMALLLIB A SUPPORT LIBRARY FOR THE SMALL MODEL OF PL/M

THE CLASSES IN DGROUP SHOULD APPEAR IN THE ORDER SHOWN, WITH THE FIRST CLASS STARTING AT ADDRESS 200H. NOTE THAT IF THE LOCATER TRIES TO LOCATE A CLASS WHERE A SEGMENT IS ALREADY LOCATED, IT WILL LOCATE THE CLASS AT THE NEXT AVAILABLE LOCATION (THIS SHOULD HELP WITH INITCODE AND THE CLASS 'CODE').

WHERE TO FIND MORE INFORMATION...

IAPX 86/88 FAMILY UTILITIES USER'S GUIDE

•		

CHAPTER 9

LINKING ASM86 WITH PL/M 86

- PL/M PROCEDURE DECLARATIONS
- PARAMETER PASSING
- COMPATIBLE DATA TYPES
- COMPILATIONS MODELS
- CONVENTIONS FOR MEMORY ALLOCATION
- CONVENTIONS FOR PROCEDURE AND LABEL DEFINITIONS
- CONVENTIONS FOR DATA DEFINITIONS

•		

LINKING ASSEMBLY LANGUAGE MODULES WITH PL/M MODULES

- A HIGH LEVEL LANGUAGE (HLL) COMPILER USES A STANDARD SET OF RULES AND CONVENTIONS IN DEFINING CODE AND DATA.
- AN ASSEMBLY LANGUAGE MODULE TO BE LINKED TO A HLL MODULE MUST BE DESIGNED SUCH THAT IT SUPPORTS THESE RULES AND CONVENTIONS.
- GENERALLY, THE LINKAGE OF ASSEMBLY LANGUAGE AND A HIGH LEVEL LANGUAGE IS IMPLEMENTED ON A PROCEDURE BASIS.

9-1

PL/M PROCEDURE DECLARATION

END proc_name;

- A PL/M PROCEDURE CAN ACCEPT AS MANY INPUT PARAMETERS AS REQUIRED.
- A PL/M PROCEDURE CAN ALSO RETURN A SINGLE ITEM OF THE TYPE DEFINED IN THE PROCEDURE DECLARATION.

UNTYPED PL/M PROCEDURES

• DEFINITION

CLEAR_PORT: PROCEDURE (PORT);

DECLARE PORT WORD;

OUTPUT (PORT)=0;

END CLEAR_PORT;

• INVOCATION

CALL CLEAR_PORT (20);

9-3

TYPED PL/M PROCEDURES

• DEFINITION

ADD: PROCEDURE (PARM1,PARM2) WORD;

DECLARE PARM1 BYTE,

PARM2 BYTE;

RETURN PARM1+PARM2;

END ADD;

• INVOCATION

SUM=ADD (XYZ,ABC);

COMPATIBLE DATA TYPES

PL/M DATA TYPE	ASSEMBLY LANGUAGE DATA TYPE
вүте	DB
WORD	DW
INTEGER	DW
POINTER	DW or DD
REAL	DD
STRUCTURE	STRUC

PASSING REAL PARAMETERS

• THE FIRST SEVEN REAL PARAMETERS ARE PASSED ON THE MATH UNIT STACK. ANY REMAINING ONES ARE PASSED ON THE CPU STACK.

9-7

WHICH REGISTERS CAN A PROCEDURE MODIFY?

REGISTER	MUST PRESERVE	USAGE	
AX	NO	Return BYTE (AL), WORD and INTEGER values	
вх	МО	Return POINTER values	
сх	МО	-	
DX	МО	-	
SP	YES *	Stack pointer	
89	YES	Stack marker	
SI	МО	-	
Di	NO	-	
FLAGS	NO	-	
cs	YES	Caller's code segment	
DS	YES	Caller's data segment	
ss	YES	Caller's stack segment	
ES	NO	Return POINTER values	

* SP MUST BE ADJUSTED SO THAT ALL PARAMETERS ARE REMOVED FROM THE STACK UPON RETURN.

ASSEMBLY LANGUAGE INTERFACE RULES

- AN ASSEMBLY LANGUAGE PROCEDURE WHICH IS CALLED BY A HLL PROGRAM MUST REMOVE ALL PARAMETERS FROM THE STACK.
- AN ASSEMBLY LANGUAGE PROGRAM CAN EXPECT THE STACK, UPON
 RETURN FROM HLL PROCEDURE, TO NO LONGER CONTAIN THE PARAMETERS
 IT PUSHED.
- AN ASSEMBLY LANGUAGE PROCEDURE WHICH IS CALLED BY A HLL PROGRAM MUST SAVE DS, SS, SP, AND BP, IF THEY ARE TO BE MODIFIED.
- AN ASSEMBLY LANGUAGE PROGRAM CALLING A HLL PROCEDURE CANNOT EXPECT ANY REGISTERS EXCEPT DS, SS, SP, AND BP TO BE PRESERVED.

9-9

EXAMPLE

• A PL/M COMPATIBLE PROCEDURE IS REQUIRED TO FIND THE MEAN OF TWO VALUES. ASSUME THAT THE PROCEDURE MUST BE OF TYPE FAR.

GIVEN:

MEAN: PROCEDURE (PARM1, PARM2) INTEGER EXTERNAL;
DECLARE PARM1 INTEGER,
PARM2 INTEGER;

END MEAN:

WHERE DO WE FIND THE INPUT PARAMETERS?
WHERE DO WE LEAVE THE RESULT?

9-11

EXAMPLE (CONT.)

ASSEMBLY LANGUAGE MODULE

		!
NAME	MEAN_VALUE	!
PUBLIC	MEAN	1
SEGMENT	'CODE'	ļ
ASSUME	CS:MEAN_SEG	!
PROC	FAR	1
PUSH	ВР	;SAVE CALLER'S BP.
MOV	BP, SP	;SET UP NEW BP.
MOV	AX, BP+8	GET PARM1.
ADD	AX, BP+6	ADD IT TO PARM2.
SAR	AX, 1	DIVIDE RESULT BY 2,
POP	ВР	RESTORE BP.
RET	4	RETURN AND CLEAN UP STACK.
		RESULT LEFT IN AX.
ENDP		
ENDS		
END		
		!
	PUBLIC SEGMENT ASSUME PROC PUSH MOV ADD SAR POP RET ENDP ENDS	PUBLIC MEAN SEGMENT 'CODE' ASSUME CS:MEAN_SEG PROC FAR PUSH BP MOV BP, SP MOV AX, BP+8 ADD AX, BP+6 SAR AX, 1 POP BP RET 4 ENDP ENDS

9-13

USING A STRUCTURE AS A STACK TEMPLATE

		NAME	MEAN_VALUE_1	
		PUBLIC	MEAN	
ST	ACK_FRAME	STRUC		
	OLD_BP	DW	?	
	RET_ADDR	DD	?	
	PARM2	DW	?	
	PARM1	DW	?	
ST	ACK_FRAME	ENDS		
ME	AN_SEG	SEGMENT		
		ASSUME	CS:MEAN_SEG	
ME	AN	PROC	FAR	
		PUSH	ВР	;SAVE CALLER'S BP.
		MOV	BP,SP	SET UP NEW BP.
		MOV	AX, [BP] .PARM1	GET PARM1.
		ADD	AX, [BP] .PARM2	ADD IT TO PARM2.
		SAR	AX, 1	DIVIDE RESULT BY 2.
		POP	BP	RESTORE BP.
		RET	4	RETURN AND CLEAN UP STACK.
				RESULT LEFT IN AX.
ME	AN	ENDP		•
ME	AN_SEG	ENDS		
		END		

CLASS EXERCISE 9.1

WRITE A PL/M COMPATIBLE PROCEDURE THAT WILL COMPARE TWO BYTE ARRAYS FOR "COUNT" NUMBER OF BYTES. IF THE STRINGS COMPARE, RETURN A VALUE OF TRUE (0FH). OTHERWISE, RETURN A VALUE OF FALSE (0).

REFER TO THE FOLLOWING PL/M PROCEDURE DECLARATION WHEN WRITING YOUR CODE:

CMP_STRING: PROCEDURE (STR1_PTR,STR2_PTR,COUNT) BYTE EXTERNAL;

DECLARE (STR1_PTR,STR2_PTR) POINTER,

COUNT WORD;

END CMP_STRING;

PLACE YOUR CODE IN A GROUP NAMED CGROUP. PLACE ANY DATA YOU DEFINE IN A GROUP NAMED DGROUP. ASSUME THAT THE DS REGISTER IS ALREADY POINTING TO DGROUP. ALSO, ASSUME THAT ALL DATA POINTERS ARE 16 BITS AND THAT ALL PROCEDURES ARE OF TYPE NEAR.

9-15

PL/M MEMORY ALLOCATION

- THE OBJECT MODULE PRODUCED BY THE COMPILER CONTAINS FIVE SECTIONS OR SEGMENTS.
- THE MAXIMUM SIZE ALLOWABLE FOR EACH OF THESE SEGMENTS IS DETERMINED BY THE SELECTED COMPILER SIZE CONTROL.

-SMALL -MEDIUM -COMPACT -LARGE

PLM CLASS NAMES

TYPE OF SEGMENT	CLASS NAME		
CODE	CODE		
CONSTANT	CONST *		
DATA	DATA		
STACK	STACK		
MEMORY	MEMORY		

* CONSTANTS ARE MERGED WITH THE CODE SEGMENT WHEN USING LARGE MODEL.

9-21

CONVENTIONS FOR PROCEDURES AND PROGRAM LABEL DEFINITIONS SMALL AND COMPACT MODELS

PROC1 PROC NEAR ALL PROCEDURES AND PROGRAM LABELS COMMON TO BOTH PL/M AND ASSEMBLY START: CALL PROC2 CALL PROC2 CALL PROC3 CALL PROC3 DEFINED AS NEAR.	CGROUP	NAME GROUP PUBLIC EXTRN SEGMENT ASSUME	CODE_EXAMPLE_1 CODE1 START,PROC1 PROC2:NEAR,PROC3:NEAR 'CODE' CS:CGROUP	ALL LOGICAL CODE SEGMENTS ARE CONTAINED IN ONE PHYSICAL GROUP NAMED CGROUP.
CALL PROC2 CALL PROC3 DEFINED AS NEAR.		PROC • • • • RET		PROGRAM LABELS COMMON TO
CODE 1 ENDS END		CALL CALL JMP ENDS	PROC2	

CONVENTIONS FOR PROCEDURE AND PROGRAM LABEL DEFINITIONS MEDIUM AND LARGE MODELS

l .			
	NAME	CODE_EXAMPLE_2	• CODE IS CONTAINED IN A
		START,PROC1 PROC2:FAR,PROC3:FAR	NUMBER OF PHYSICAL CODE SEGMENTS.
CODE1	SEGMENT ASSUME	'CODE' CS:CODE1	
PROC1	PROC	FAR	
	•		 ALL PROCEDURES AND
	•		PROGRAM LABELS COMMON
	RET		TO BOTH PL/M AND
PROC1	ENDP		ASSEMBLY LANGUAGE
START:	CALL	PROC1	MODULES MUST BE DEFINED
		PROC2 PROC3	AS FAR.
		START	
CODE 1	ENDS END		
(

9-23

CONVENTIONS FOR DATA DEFINITIONS SMALL MODEL

	NAME DATA EXAMPLE 1	
DGROUP	GROUP CONSTI, DATAI, STACK, MEMORY	
CONST1	SEGMENT PUBLIC 'DATA' Constant data definitions go here,	
; ; CONST1	Don't forget that constanta could be merged with the code segments. ENDS	ALL PROGRAM DATA IS CONTAINE IN A GROUP NAMED DGROUP.
DATA1 ; DATA1	SEGMENT PUBLIC 'DATA' Variable data definitions go here. ENDS	IN A GROOF NAMED DUROOF.
STACK ; ; ; ; STACK	SEGMENT STACK 'STACK' Stack definitions go here. Make sure that the segment definition is identical to the one used by FL/M. ENDS	DATA POINTERS IN SMALL MODEL WITH CONSTANTS IN DGROUP AR
MEMORY;;;;;;;	SEGMENT MEMORY 'MEMORY' Data to be placed in the memory segment is defined here. Make sure that the segment definition is identical to the one used by FL/M. ENDS	16 BITS (OFFSET ONLY). WITH CONSTANTS IN CGROUP, THE DATA POINTERS ARE 32 BITS. (SEGMENT: OFFSET)
CGROUP	GROUP CODE1	
CODE1	SEGMENT PUBLIC 'CODE' ASSUME CS:GROUP ASSUME DS:DGROUP,SS:DGROUP	
CODE1	ENDS	

CONVENTIONS FOR DATA DEFINITIONS MEDIUM MODEL DATA_EXAMPLE_2 NAME DGROUP CONST1, DATA1, STACK, MEMORY GROUP SEGMENT PUBLIC 'DATA" CONST1 Constant data definitions go here. Don't forget that constants could be merged with the code segments. CONST1 . ALL PROGRAM DATA IS CONTAINED ENDS IN A GROUP NAMED DGROUP. DATA1 SEGMENT PUBLIC 'DATA' Variable data definitions go here. DATA1 . DATA POINTERS IN MEDIUM MODEL SEGMENT STACK 'STACK' STACK Stack definitions go here. ARE 32 BITS (SEGMENT : OFFSET). Make sure that the segment definition is identical to the one used by PL/M. ŚTACK MEMORY SEGMENT MEMORY 'MEMORY' Data to be placed in the memory segment is defined here. Make sure that the segment definition is identical to the one used by PL/M. MEMORY CODE 1 SEGMENT 'CODE' ASSUME CS:CODE1 ASSUME DS:DGROUP, SS:DGROUP

9-25

CODE1

ENDS

CONVENTIONS FOR DATA DEFINITIONS COMPACT MODEL

	NAME DATA_EXAMPLE_3	
DGROUP	GROUP CONST!, DATAI	
CONST1;;;CONST1	SEGMENT PUBLIC 'DATA' Constant data definitions go here. Don't forget that constants could be merged with the code segments. ENDS	 VARIABLE AND CONSTANT DATA IS CONTAINED IN A GROUP NAMED DGROUP.
DATA1 ; DATA1 STACK ; ;	SEGMENT PUBLIC 'DATA' Variable data definitions go here. ENDS SEGMENT STACK 'STACK' Stack definitions go here. Make sure that the segment definition is identical to the one used by PL/M.	STACK AND MEMORY ARE EACH ALLOCATED ONE PHYSICAL SEGMENT.
STACK	ENDS SEGMENT MEMORY 'MEMORY'	DATA POINTERS ARE 32 BITS
MEMORY	Data to be placed in the memory segment is defined here. Make sure that the segment definition is identical to the one used by PL/M. ENDS	(SEGMENT : OFFSET).
CGROUP	GROUP CODE1	
CODE1	SEGMENT PUBLIC 'CODE' ASSUME CS:GROUP ASSUME DS:GROUP,DS:STACK	
CODE1	ENDS END	

CONVENTIONS FOR DATA DEFINITIONS LARGE MODEL

NAME DATA_EXAMPLE_4	
SEGMENT 'DATA' Variable data definitions go here. ENDS	
SEGMENT 'DATA' Variable data definitions go here. ENDS	VARIABLE DATA IS CONTAINED IN MULTIPLE DATA SEGMENTS.
SEGMENT STACK 'STACK' Stack definitions go here. Make sure that the segment definition is identical to the one used by PL/M, ENDS	CONSTANT DATA IS MERGED WITH A MODULE'S CODE SEGMENT.
SEGMENT MEMORY 'MEMORY' Data to be placed in the memory segment is defined here. Make sure that the segment definition	STACK AND MEMORY ARE EACH ALLOCATED ONE PHYSICAL SEGMENT.
ENDS SEGMENT 'CODE'	DATA POINTERS ARE ALL 32 BITS (SEGMENT : OFFSET).
Constants are defined within the code segment.	
ENDS END	
	SEGMENT 'DATA' Variable data definitions go here. ENDS SEGMENT 'DATA' Variable data definitions go here. ENDS SEGMENT STACK 'STACK' Stack definitions go here. Make sure that the segment definition is identical to the one used by PL/M. ENDS SEGMENT MEMORY 'MEMORY' Data to be placed in the memory segment is defined here. Make sure that the segment definition is identical to the one used by PL/M. ENDS SEGMENT 'CODE' ASSUME CS:CODE1,DS:DATA1,SS:STACK Constants are defined within the code segment. ENDS

9-27

EXAMPLE

 A PL/M COMPATIBLE PROCEDURE IS REQUIRED TO SUM THE ELEMENTS OF A BYTE ARRAY. ASSUME THAT THE PL/M MODULE HAS BEEN COMPILED USING THE SMALL MODEL OF SEGMENTATION.

GIVEN:

ARRAY_SUM: PROCEDURE(ARRAY_PTR,ELEMENTS) INTEGER EXTERNAL;
DECLARE ARRAY_PTR POINTER,
ELEMENTS WORD;

END ARRAY_SUM;

WHAT MAKES UP A POINTER IN SMALL MODEL?

9-29

EXAMPLE (CONT.)

ASSEMBLY LANGUAGE MODULE

	NAME	ARRAY_SUM_MOD	
	PUBLIC	ARRAY_SUM	
CGROUP	GROUP	ARRAY_SUM_SEG	
ARRAY_SUM_SEG	SEGMENT ASSUME	'CODE' CS:CGROUP	
ARRAY_SUM Again:	PROC PUSH MOV MOV MOV ADD INC LOOP POP RET	NEAR BP BP,SP BX, [BP+6] CX, [BP+4] AX,O AX,DS: [BX] BX AGAIN BP	;SAVE CALLER'S BP. ;SET UP NEW BP. ;SET UP ARRAY POINTER. ;SET UP ITEM COUNT. ;CLEAR SUM. ;ADD ARRAY ELEMENT TO SUM. ;UPDATE ARRAY POINTER. ;IF CX≠0, DO IT AGAIN. ;RESTORE BP. ;RETURN AND CLEAN UP STACK.
ARRAY_SUM ARRAY_SUM_SEG	ENDP ENDS END		RESULT LEFT IN AX.

LOADING POINTERS

9-31

CLASS EXERCISE 9.2

REWRITE THE ARRAY SUM PROCEDURE. THIS TIME ASSUME THAT IT MUST INTERFACE WITH A PL/M MODULE COMPILED LARGE

WHERE TO FIND MORE INFORMATION...

AN INTRODUCTION TO ASM86
CHAPTER 5 - COMBINING ASM86 AND PL/M-86 MODULES

PL/M-86 USER'S GUIDE

APPENDIX F - LINKING TO MODULES WRITTEN IN OTHER

LANGUAGES

CHAPTER 10

LINKAGE WITH OTHER HIGH LEVEL LANGUAGES

- LINKING WITH 'C'
- LINKAGE WITH PASCAL
- LINKAGE WITH FORTRAN

•		

THINGS TO CONSIDER WHEN LINKING TO HLL'S

- COMPATIBLE DATA TYPES
- COMPILATION MODELS (SMALL, LARGE ETC.)
- PASSING PARAMETERS TO PROCEDURES
- •• MANY PRINCIPLES OF LINKING TO PL/M ARE APPLICABLE

10-1

COMPATIBLE DATA TYPES

ASM8	6	PL/M86	PASCAL	FORTRAN	'C'	COMMENTS
	UNSI	GNED DATA	TYPES			
DB DW DD		BYTE WORD DWORD	CHAR WORD	CHARACTER	CHAR	
	INTE	GERS				
DB DW DD		INTEGER	INTEGER LONGINT	INTEGER*1 INTEGER*2 INTEGER*4	INT,SHORT LONG	8087 SHORT INTEGER
	BOOL	EAN VALUES	(IE TRUE/	ALSE)		
DB DW DD		ВУТЕ	BOOLEAN	LOGICAL*1 LOGICAL*2 LOGICAL*4		
	REAL	NUMBERS				
DD DQ		REAL	REAL	REAL*4 REAL*8, JBLE PRECIS	FLOAT DOUBLE	8087 SHORT REAL 8087 LONG REAL
DT		LONGREAL	TEMPREAL	TEMPREAL	DIOM	8087 TEMPORARY REAL

^{*} OTHER DATA TYPES: These Languages support arrays and structures in varying degrees. They also use pointers (16 bits in SMALL, 32 bits otherwise). See appropriate Language Reference Manual for details.

COMPILATION MODELS

• LANGUAGES SAME CONVENTIONS (CLASS NAMES, GROUPS ETC.)
AS PL/M.

	SMALL	COMPACT	MEDIUM	LARGE
PL/M	×	х	×	x
PASCAL	×	×		x
FORTRAN				x
С	×			х

10-3

PARAMETER PASSING

- ALL THREE LANGUAGES PASS PARAMETERS INTO PROCEDURES ON STACK.
- RETURNED VALUES (FUNCTIONS, TYPED PROCEDURES) PASSED IN REGISTERS, REALS ON TOP OF 8087 STACK.
- PARAMETERS PASSED IN ONE OF TWO WAYS:
 - 1) BY VALUE PARAMETER READ FROM MEMORY AND PUSHED ONTO STACK.
 - 2) BY REFERENCE ADDRESS OF PARAMETER IS PASSED TO PROCEDURE. SAME AS PASSING POINTERS IN PL/M.

PARAMETER PASSING: PASCAL

- PARAMETERS USUALLY PASSED BY VALUE
- 'VAR' PARAMETERS PASSED BY REFERENCE
- PARAMETERS PUSHED LEFT-TO-RIGHT
- 8087 STACK USED FOR FIRST SEVEN REALS
- PROCEDURE CLEANS PARAMETERS FROM STACK

EXAMPLE

PROCEDURE PROC (PARM1, PARM2: INTEGER; PARM3:real; VAR PARM4:INTEGER; PARM5:REAL);

PROC (A,B,C,D,E);

10-5

PARAMETER PASSING: FORTRAN

- ALL PARAMETERS PASSED BY REFERENCE (ALL POINTERS 32 BITS)
- PARAMETERS PASSED LEFT-TO-RIGHT
- REALS ALSO PASSED BY REFERENCE
- PROCEDURE CLEANS PARAMETERS FROM STACK

EXAMPLE

SUBROUTINE SBRTNI (PARM1, PARM2, PARM3, PARM4)
CALL SBRTNI (A,B,C,D)

PASSING PARAMETERS OF THE CHARACTER DATA TYPE

• TO PASS A CHARACTER TYPE DATA ARGUMENT, A POINTER TO THE CHARACTER STRING AND THE ACTUAL LENGTH OF THE STRING (IN BYTES) IS PUSHED ON THE STACK.

10-7

PARAMETER PASSING: 'C'

- ALL PARAMETERS PASSED BY VALUE
- PARAMETERS PUSHED RIGHT-TO-LEFT
- VARIABLE NUMBER OF PARAMETERS ALLOWED
- 8087 STACK USED FOR FIRST SEVEN REALS
- CALLING PROGRAM REMOVES PARAMETERS FROM STACK

INT X,*P; /*X IS INTEGER, P POINTER TO INTEGER*/
INT F(); /*F IS FUNCTION, NO PARAMETER COUNT*/
F(X,P); /*X PASSED BY VALUE, P IS A POINTER*/

HIGH LEVEL LANGUAGE INTERFACING : CHECK LIST

- 1. PUBLIC AND EXTERNAL DATA DEFINITIONS MUST MATCH HLL DATA TYPE
- 2. FOLLOW COMPILATION MODEL (SMALL, COMPACT ...) RULES
 - USE CORRECT CLASSNAMES/GROUPS
 - IF USING GROUPS:
 - CS, DS, ES ADDRESS GROUP BASE (NOT SEGMENT BASE)
 - USE OF MOV BX, OFFSET DGROUP: VARIABLE (OR USE LEA INSTRUCTION)
 - ARE POINTERS (AND RETURN ADDRESSES) 16 BITS OR 32 BITS?
- 3. PASSING PARAMETERS
 - IS THE STACK FRAME RIGHT?
 - REMOVE CORRECT BYTE COUNT ON RETURN FROM PROCEDURE
 - LEAVE RETURN VALUES IN CORRECT REGISTERS
- 4. REGISTERS WHICH ONES WILL/MAY BE DESTROYED? BP IS SACRED!

10-9

WHERE TO FIND MORE INFORMATION ...

PASCAL-86 USER'S GUIDE

APPENDIX J - LINKING TO MODULES WRITTEN IN OTHER LANGUAGES

FORTRAN-86 USER'S GUIDE

APPENDIX H - LINKING TO SUBPROGRAMS WRITTEN IN OTHER LANGUAGES

C-86 COMPILER USER'S GUIDE

•		

DAY 3 OBJECTIVES

BY THE TIME YOU FINISH TODAY YOU WILL:

- SEE THE ARCHITECTURE OF THE 8087
- DEFINE THE 8086-8087 INTERFACE (HARDWARE AND SOFTWARE)
- DEFINE THE DATA FORMATS USED FOR REAL, INTEGER AND BCD NUMBERS
- USE THE 8087 INSTRUCTION SET
- INITIALIZE THE 8087
- DISCUSS EXCEPTION HANDLING FOR ARITHMETIC ERRORS
- DEFINE THE USE OF THE 8087 SUPPORT LIBRARIES

•		

CHAPTER 11

INTRODUCTION TO THE 8087 NUMERIC PROCESSOR EXTENSION

- MOTIVATION FOR USING THE 8087
- ARCHITECTURAL DESCRIPTION
- HARDWARE INTERFACE
- SOFTWARE INTERFACE

•		

8087 80-BIT HMOS NUMERIC PROCESSOR EXTENSION

- FULL INTERNAL 80-BIT ARCHITECTURE FOR HIGH PERFORMANCE
- IMPLEMENTS PROPOSED IEEE FLOATING POINT STANDARD
- EXPANDS HOST CPU DATATYPES TO INCLUDE 32-, 64-BIT INTEGERS, 32-, 64-, 80-BIT FLOATING POINT,
 AND 18-DIGIT BCD OPERANDS
- ALL HOST CPU ADDRESSING MODES AVAILABLE
- DIRECTLY EXTENDS HOST CPU'S INSTRUCTION SET TO TRIGONOMETRIC, LOGARITHMIC, EXPONENTIAL
 AND ARITHMETIC INSTRUCTIONS FOR ALL DATATYPES
- 8 x 80-BIT, INDIVIDUALLY ADDRESSABLE, NUMERIC REGISTER STACK
- BUILT-IN EXCEPTION HANDLING FUNCTIONS

NOTE: THE 8087 IS AN EXTENSION OF THE HOST CPU (iAPX 86,88 OR iAPX 186,188)

11-1

WHY USE AN 8087?

- TO MAKE IT EASIER TO PROGRAM <u>ACCURATE</u> ARITHMETIC SOFTWARE
- TO BRING ABOUT <u>STANDARDIZATION</u> OF NUMERIC PROGRAMS
 AND DATA
- TO MEET THE <u>HIGH PERFORMANCE</u> MATH REQUIREMENTS OF VARIOUS APPLICATION PROGRAMS

RELIABILITY - WHAT CAN AN 8087 DO FOR YOU?

- THE 8087 IS DESIGNED TO DELIVER STABLE, ACCURATE RESULTS
- IT CAN PROCESS DECIMAL NUMBERS UP TO 18 DIGITS OF SIGNIFICANCE WITHOUT ROUND-OFF ERRORS
- IT CAN PERFORM EXACT ARITHMETIC ON INTEGERS AS LARGE AS 2⁶⁴ (APPROXIMATELY EQUAL TO 1.845 x 10¹⁹).

11-3

STANDARDIZATION

- THE 8087 IS THE FIRST FULL IMPLEMENTATION OF THE PROPOSED IEEE FLOATING POINT STANDARD
- DATA FORMATS AND BASIC ARITHMETIC FUNCTIONS ARE CONSISTENT WITH WITH OTHER INTEL PRODUCTS
 - iSBC-310
 - 8232
 - FPAL
 - ASM-86
 - PL/M-86
 - FORTRAN-86
 - PASCAL-86

HIGH PERFORMANCE

8087 EVOLUTION AND RELATIVE PERFORMANCE

Instruction	Approximate Execution Time (μs) (5 MHz Clock)		
instruction	8087	8086 Emulation	
Multiply (single precision)	19	1,600	
Multiply (double precision)	27	2,100	
Add	17	1,600	
Divide (single precision)	39	3,200	
Compare	9	1,300	
Load (single precision)	9	1,700	
Store (single precision)	18	1,200	
Square root	36	19,600	
Tangent	90	13,000	
Exponentiation	100	17,100	

8087 vs SOFTWARE COMPARISON

11-5

iAPX 86/20, 88/20, 186/20, 188/20 ARCHITECTURE

- THE 8087 IS AN ARCHITECTURAL EXTENSION OF THE HOST CPU.
- TO USE THE 8087, ADDITIONAL OPCODES AND OPERANDS ARE INCLUDED IN THE HOST CPU'S INSTRUCTION SET.

8087 DATA TYPES AND FORMATS

11-7

REAL FORMATS

SIGN -Ø = POSITIVE NUMBER 1 = NEGATIVE NUMBER

EXPONENT -EXPONENT IS BIASED TO ELIMINATE NEED FOR HANDLING NEGATIVE EXPONENTS. SHORT REAL HAS 8 BIT EXPONENT:

> TRUE EXPONENT: -127→ +127

BIASED EXPONENT: 0→ +254 BIAS = +127

SIGNIFICAND -CONTAINS SIGNIFICANT BITS (MANTISSA) OF NUMBER. IT IS USUALLY NORMALIZED, MEANING THAT IT CONTAINS BOTH A FRACTION AND WHOLE NUMBER. THIS ENSURES THE GREATEST PRECISION FOR A GIVEN REAL FORMAT

> ASSUME WE HAVE A 5 DIGIT SIGNIFICAND AND WE WANT TO REPRESENT THIS NUMBER: 3,174,231

NORMALIZED NUMBER: 3.1742 x 10⁶ UNNORMALIZED NUMBER: 0.0031 x 109

TEMPORARY REAL FORMAT

11-9

TEMPORARY REAL (CONT.)

EXPONENT -

SMALLEST -VE NUMBER = $2^{-16382}_{16384} \simeq 3.36 \times 10^{-4932}_{16384}$ LARGEST +VE NUMBER = $2^{16384}_{16384} \simeq 1.19 \times 10^{100}_{1000}$ RADIUS OF UNIVERSE \simeq 13 BILLION LIGHT YEARS \therefore VOLUME \simeq 7.77 \times 10 84 CM 3 IT WOULD TAKE \simeq 10 $^{122}_{1000}$ ELECTRONS TO FILL THIS VOLUME

SIGNIFICAND

ACCURACY OF ONE PART IN 2 64

COMPARES WITH THE RADIUS OF A HYDROGEN ATOM NEXT TO RADIUS OF MOONS ORBIT ABOUT THE EARTH

8086**←→**8087 INTERFACE

- PROCESSORS CAN OPERATE IN PARALLEL
- SHARE SINGLE INSTRUCTION STREAM
- 8087 TRACKS QUEUE OF 8086 USING QUEUE STATUS LINES
- ALL 8086 ADDRESSING MODES AVAILABLE
- 8086 SUPPLIES OPERAND ADDRESSES TO 8087 BY ISSUING DUMMY READ

PRINCIPAL INSTRUCTIONS OF THE 8087

CLASS	INSTRUCTION TYPES		
DATA TRANSFER	LOAD AND STORE (FOR ALL DATA TYPES), EXCHANGE, FREE		
ARITHMETIC	ADD, SUBTRACT, MULTIPLY, DIVIDE, SUBTRACT REVERSED, DIVIDE REVERSED, CALCULATE SQUARE ROOT, SCALE, INCREMENT, DECREMENT, USE REMAINDER, ROUND TO INTEGER, CHANGE SIGN, ABSOLUTE VALUE, EXTRACT MANTISSA OR EXPONENT		
LOGICAL/RELATIONAL	COMPARE, EXAMINE, TEST		
TRANSCENDENTAL *	CALCULATE TANGENT, ARCTANGENT, 2 ^X - 1, Y · log ₂ X, Y · (log ₂ X + 1)		
CONSTANTS *	0, 1,π, log ₁₀ 2, log _e 2, log ₂ 10, log ₂ e		
PROCESSOR CONTROL	LOAD CONTROL WORD, STORE CONTROL WORD, STORE STATUS WORD, LOAD ENVIRONMENT, STORE ENVIRONMENT, SAVE, RESTORE, SET INTERRUPT- ENABLE ENABLE, CLEAR INTERRUPT-ENABLE, CLEAR ERRORS, INITIALIZE		
* COMBINING THESE INSTRUCTIONS IN VERY SIMPLE ROUTINES PROVIDES ALL THE COMMON TRIGONOMETRIC, INVERSE HYPERBOLIC, INVERSE HYPERBOLIC, LOGARITHMIC, AND			

POWER FUNCTIONS.

11-13

8087 SOFTWARE SUPPORT

- 8087 SOFTWARE EMULATORS
 - FULL 16K EMULATOR (E8087)
 - PARTIAL 8K EMULATOR (PE8087) FOR PL/M-86
- LANGUAGE SUPPORT
 - ASM-86
 - PL/M-86
 - FORTRAN-86
 - PASCAL-86
- SUPPORT LIBRARIES

- CEL87 **COMMON ELEMENTARY FUNCTIONS**

- DCON87 DECIMAL CONVERSION

- EH87 **ERROR HANDLER**

WHERE TO FIND MORE INFORMATION...

APPLICATION NOTE AP-113- GETTING STARTED WITH THE NUMERIC DATA PROCESSOR

iAPX 86/88, 186/188 USER'S MANUAL (PROGRAMMER'S REFERENCE)
CHAPTER 6 - THE 8087 NUMERIC PROCESSOR EXTENSION

CHAPTER 12

PROGRAMMING THE 8087

- INSTRUCTION FORMAT
- DATA FORMATS
- DATA TRANSFER INSTRUCTIONS
- ARITHMETIC INSTRUCTIONS
- TRANSCENDENTAL INSTRUCTIONS
- CONSTANT INSTRUCTIONS

•		

INSTRUCTION FORMAT

- DEPENDING ON INSTRUCTION TYPE, ONE OR TWO OPERANDS MAY BE EXPLICITLY SPECIFIED
- WITH SOME INSTRUCTIONS, THE OPERAND(S) MAY BE IMPLICITLY SPECIFIED

12-1

OPERANDS

- 3 TYPES
 - IMPLICIT REFERENCE TO THE STACK TOP (ST) AND POSSIBLY THE NEXT STACK ELEMENT (ST(1))

EX. FLDZ

; PUSH ØØ ONTO THE STACK

~ EXPLICIT REFERENCE TO STACK ELEMENT(S)

EX. FADD ST(1),ST; ST(1) = ST(1) + ST

- EXPLICIT REFERENCE TO A MEMORY ITEM

EX. FMUL VAR1 ;ST = ST*VAR1

DATA FORMATS FOR MEMORY OPERANDS

12-3

STORAGE ALLOCATION DIRECTIVE

DIRECTIVE	MEANING	USE
DW	DEFINE WORD	WORD INTEGER
DD	DEFINE DOUBLEWORD	SHORT INTEGER, SHORT REAL
DQ	DEFINE QUADWORD	LONG INTEGER, LONG REAL
DT	DEFINE TENBYTE	PACKED DECIMAL, TEMPORARY REAL

PTR DIRECTIVES

WORD PTR DWORD PTR

QWORD PTR TBYTE PTR

ADDRESSING MODE EXAMPLES

	CODING	INTERPRETATION
FIADD	ALPHA	ALPHA IS A SIMPLE SCALAR (MODE IS DIRECT)
FDIVR	ALPHA,BETA	BETA IS A FIELD IN A STRUCTURE THAT IS "OVERLAID" ON ALPHA (MODE IS DIRECT)
FMUL	QWORD PTR [BX]	BX CONTAINS THE ADDRESS OF A LONG REAL VARIABLE (MODE IS REGISTER INDIRECT)
FSUB	ALPHA [SI]	ALPHA IS AN ARRAY AND SI CONTAINS THE OFFSET OF AN ARRAY ELEMENT FROM THE START OF THE ARRAY (MODE IS INDEXED)
FILD	[BP],BETA	BP CONTAINS THE ADDRESS OF A STRUCTURE ON THE CPU STACK AND BETA IS A FIELD IN THE STRUCTURE (MODE IS BASED)
FBLD	ТВҮТЕ РТЯ [ВХ][р]]	BX CONTAINS THE ADDRESS OF A PACKED DECIMAL ARRAY AND DI CONTAINS THE OFFSET OF AN ARRAY ELEMENT (MODE IS BASED INDEXED)

12-5

INSTRUCTION SET

- DATA TRANSFER
- ARITHMETIC
- LOGICAL/RELATIONAL
- TRANSCENDENTAL
- CONSTANTS
- PROCESSOR CONTROL

DATA TRANSFER INSTRUCTION

REAL TRANSFERS			
FLD	LOAD REAL		
FST	STORE REAL		
FSTP	STORE REAL AND POP		
FXCH	EXCHANGE REGISTERS		
	INTEGER TRANSFERS		
FILD	INTEGER LOAD		
FIST	INTEGER STORE		
FISTP	INTEGER STORE AND POP		
	PACKED DECIMAL TRANSFERS		
FBLD	PACKED DECIMAL (BCD) LOAD		
FBSTP	PACKED DECIMAL (BCD) STORE AND POP		

• THESE INSTRUCTIONS MOVE OPERANDS AMONG ELEMENTS OF THE REGISTER STACK, AND BETWEEN THE STACK TOP AND MEMORY

12-13

12-15

OTHER ARITHMETIC INSTRUCTIONS

FSQRT - SQUARE ROOT

FSCALE - SCALE BY INTEGRAL POWERS OF TWO

FPREM - PARTIAL REMAINDER (MODULO REDUCTION)

FRNDINT - ROUND TO INTEGER

FXTRACT - EXTRACT EXPONENT AND SIGNIFICAND

FABS - ABSOLUTE VALUE

FCHS - CHANGE SIGN

12-17

EXAMPLE

NAME PYTHAGORUS
EXTRN INIT87: FAR

Define a structure used to represent a right triangle.

TRIANGLE STRUC BASE DD

BASE DD 3.Ø ; The DD memory allocation allows ALT DD 4.Ø ; enough space for the variables HYP DD ? ; to be defined in the SHORT REAL AREA DD ? ; format.

TRIANGLE ENDS

DATA SEGMENT PUBLIC 'DATA'

RIGHT TRIANGLE <> ; Allocate storage for one triangle. TWO DD 2.0 ; Define a real constant equal to 2.

DATA ENDS

STACK SEGMENT STACK 'STACK'

DW 100 DUP(?)
TOS LABEL WORD

STACK ENDS

```
SEGMENT PUBLIC 'CODE'
ASSUME CS:CODE,DS:DATA,SS:STACK
CODE
; INITIALIZE 8Ø87
ÍNIT: CALL INIT87
 ; This routine is in a library.
 ; It sets up the default environment ; for the 8087.
; PLACE INPUT OPERANDS ON 8Ø87 STACK
 ; Put 2.Ø in STACK TOP (ST)
; ST <--BASE
; ST <--ALT
SETUP: FLD
 FLD
 RIGHT.BASE
 FLD
 RIGHT.ALT
; CALCULATE AREA = (BASE*ALT)/2 AND STORE IN MEMORY
CALC:
 FLD
 ST(1)
 ; Duplicate BASE in ST
 ; ST <--BASE * ALT
; ST <--ST/2
 ST,ST(1)
ST,ST(3)
RIGHT.AREA
 FMUL
 FD IV
 ; Store ST in AREA then discard
 ESTP
; CALCULATE HYPOTENUSE = ((BASE**2)+(ALT**2))**Ø.5
 FMUL
 ST,ST(Ø)
 ; Square ALT
 ST(1)
ST,ST(Ø)
 ; Exchange ALT**2 and BASE
 FXCH
 FMUL
 Square BASE
 ; ST <--BASE**2 + ALT**2
; ST <--ST**0.5
 FADD
 FSORT
 ; Store ST in HYP then discard
FSTP
 RIGHT. HYP
 ; Clear out ST
 FFREE ST(Ø)
 ; Register STACK now empty
DONE:
 HLT
CODE
 ENDS
 INIT, DS: DATA, SS: STACK: TOS
 END
```


12-21

CLASS EXERCISE 12.1

WRITE A MATH PROGRAM THAT WILL PERFORM THE FOLLOWING OPERATION:

RESULT = ((A + B)/C)*D

DEFINE A,B,C AND D AS CONSTANTS USING THE SHORT REAL DATA TYPE. DEFINE RESULT AS A LONG REAL.

USE VALUES OF YOUR OWN CHOICE WHEN SETTING UP THE CONSTANTS.

TRANSCENDENTAL AND CONSTANT INSTRUCTIONS

FPTAN	PARTIAL TANGENT
FPATAN	PARTIAL ARCTANGENT
F2XM1	2 ^X - 1
FYL2X	Y•log ₂ X
FYL2XP1	Y• log ₂ (X + 1)

FLDZ	LOAD +0.0
FLD1	LOAD +1.0
FLDPI	LOAD 1
FLDL2T	LOAD log ₂ 10
FLDL2E	LOAD log ₂ e
FLDLG2	LOAD log ₁₀ 2
FLDLN2	LOAD log _e 2

- THE TRANSCENDENTAL INSTRUCTIONS PERFORM THE TIME-CONSUMING CORE CALCULATIONS OF THE FOLLOWING FUNCTIONS:
 - TRIGONOMETRIC
 - INVERSE TRIGONOMETRIC
 - HYPERBOLIC
 - INVERSE HYPERBOLIC
 - LOGARITHMIC
 - EXPONENTIAL
- IN CONJUNCTION WITH THE CONSTANT AND ARITHMETIC INSTRUCTIONS, THE TRANSCENDENTAL INSTRUCTIONS CAN BE USED TO DERIVE ALL OF THE ABOVE LISTED FUNCTIONS

CLASS EXERCISE 12.2

WRITE A PROGRAM TO CALCULATE THE TANGENT, SINE AND COSINE OF A 60° ANGLE (17/3 RADIANS).

USE THE CONSTANT INSTRUCTIONS TO DERIVE 17/3. STORE THE DESIRED RESULTS IN MEMORY USING A LONG REAL STORAGE FORMAT.

12-25

INSTRUCTION SYNCHRONIZATION

- NORMALLY, THE HOST CPU AND THE 8087 OPERATE ASYNCHRONOUSLY WITH RESPECT TO ONE ANOTHER. HOWEVER, THERE ARE TWO CASES WHEN IT IS NECESSARY TO SYNCHRONIZE THE PROCESSORS.
 - 1) AN 8087 INSTRUCTION MUST NOT BE STARTED IF THE 8087 IS BUSY EXECUTING A PREVIOUS INSTRUCTION
 - 2) THE HOST CPU MUST NOT ACCESS A MEMORY OPERAND BEING REFERENCED BY THE 8087 UNTIL THE 8087 HAS COMPLETED ITS CURRENT OPERATION
- THE FWAIT INSTRUCTION ALLOWS SOFTWARE TO SYNCHRONIZE THE TWO PROCESSORS, SUCH THAT THE HOST CPU WILL NOT EXECUTE ANY MORE INSTRUCTIONS UNTIL THE 8087 IS FINISHED WITH ITS CURRENT INSTRUCTION

• THE ASSEMBLER AUTOMATICALLY TAKES CARE OF THE FIRST CASE

EXAMPLE: FOR THE FOLLOWING TWO SOURCE STATEMENTS,

FMUL

; MULTIPLY

FDIV

; DIVIDE

THE ASSEMBLER PRODUCES FOUR MACHINE INSTRUCTIONS,

"FWAIT"

FMUL

"FWAIT"

FDIV

 THE FWAIT INSTRUCTIONS INSURE THAT ANY PREVIOUS 8087 INSTRUCTION RUNS TO COMPLETION, BEFORE A NEW 8087 INSTRUCTION IS STARTED

12-27

• TO SATISFY THE SECOND CASE, THE PROGRAMMER SHOULD EXPLICITLY CODE THE FWAIT INSTRUCTION IMMEDIATELY BEFORE A CPU INSTRUCTION THAT ACCESSES A MEMORY OPERAND READ OR WRITTEN BY A PREVIOUS 8087 INSTRUCTION

EXAMPLE:

FIST

VAR_1

; STORE INTEGER

FWAIT

; WAIT FOR 8087

MOV AX,VAR_1

 THE FWAIT OPCODE CAUSES THE ASSSEMBLER TO CREATE A CPU WAIT INSTRUCTION THAT CAN BE ELIMINATED AT LINK TIME IF THE PROGRAM IS TO RUN ON AN 8087 EMULATOR. THE WAIT OPCODE DOES NOT PROVIDE THIS FLEXIBILITY.

FWAIT - CAN BE ELIMINATED IF EMULATOR USED

WAIT - FIXED WITHIN PROGRAM. TEST PIN MUST BE IMPLEMENTED.

12-29

WHERE TO FIND MORE INFORMATION

APPLICATION NOTE AP-113 - GETTING STARTED WITH THE NUMERIC DATA PROCESSOR

iAPX 86/88, 186/188 USER'S MANUAL (PROGRAMMER'S REFERENCE)
CHAPTER 6 - THE 8087 NUMERIC PROCESSOR EXTENSION

ASM86 LANGUAGE REFERENCE MANUAL
CHAPTER 6 - THE 8086/8087/8088 INSTRUCTION N SET

•		

CHAPTER 13

MORE ON THE 8087

- STATUS WORD
- LOGICAL INSTRUCTIONS
- CONTROL WORD
- INITIALIZING THE 8087
- PROCESSOR CONTROL INSTRUCTIONS

•		

THE REGISTER STACK

- THE REGISTERS ARE ORGANIZED AS AN 8 ELEMENT STACK
- THE STACK TOP POINTER WITHIN THE STATUS WORD IDENTIFIES THE CURRENT TOP OF STACK
- THE TAG WORD IDENTIFIES THE CONTENTS OF EACH REGISTER AS BEING VALID OR INVALID

13-1

STATUS WORD

- THE STATUS WORD REFLECTS THE OVERALL CONDITION OF THE 8087
- THE STATUS WORD MAY BE EXAMINED BY STORING IT INTO MEMORY WITH AN NDP INSTRUCTION AND THEN INSPECTING IT WITH CPU CODE

13-3

EXCEPTIONS

INVALID OPERATION

- -ATTEMPT TO LOAD A REGISTER THAT IS NOT EMPTY
- ATTEMPT TO POP AN OPERAND FROM A REGISTER THAT IS EMPTY
- OPERAND IS A NAN (NOT A NUMBER)
- OPERANDS CAUSE OPERATION TO BE INDETERMINATE (0/0, V-NUMBER)

DENORMALIZED OPERAND

- ATTEMPT TO USE AN OPERAND THAT IS NOT NORMALIZED

ZERODIVIDE

- ATTEMPT TO DIVIDE BY ZERO

OVERFLOW

- RESULT TOO LARGE FOR DESTINATION FORMAT

UNDERFLOW

- RESULT TOO SMALL FOR DESTINATION FORMAT

PRECISION

- RESULT NOT EXACTLY REPRESENTABLE IN DESTINATION FORMAT
- 8087 ROUNDS RESULT

NOTE: EXCEPTION BITS ARE "STICKY" AND CAN BE CLEARED ONLY BY THE FCLEX (CLEAR EXCEPTIONS) INSTRUCTION

BUSY

STACK TOP POINTER - USED TO IDENTIFY THE REGISTER THAT IS THE CURRENT STACK TOP

CONDITION CODE - USED TO POST RESULTS OF COMPARE/EXAMINE TYPE INSTRUCTIONS

AND ALSO THE FPREM (PARTIAL REMAINDER) INSTRUCTION

13-5

COMPARISON INSTRUCTIONS

FCOM Compare real
COMP COMPP FICOMP
FICOMP
FICOMP
FICOMP
FIST
FIST
Test
Examine
Compare and pop
Test
Examine

CONDITION CODE INTERPRETATION

Instruction	C ₃	C2	C ₁	C ₀	Interpretation
Compare, Test	0	х	х	,	A > B
30mpa.o, 130t	ň	X X	ŵ	i 1	A < B
See Note	i	X	x	்	A = B
	1	Х	X	1	A ? B (not comparable)
Examine	0	0	0	0	Valid, positive, unnormalized
	0	0	0	1	Invalid, positive, exponent ≠ 0
	0	0	1	0)	Valid, negative, unnormalized
	0	0	1	1	Invalid, negative, exponent ≠ 0
	0	1	0	0]	Valid, positive, normalized
	0	1	0	1	Infinity, positive
	0	1	1	0	Valid, negative, normalized
	0	1	1	1	Infinity, negative
	1	0	0	0	Zero, positive
	1	0	0	1	Empty
	1	0	1	0	Zero, negative
	1	0	1	1]	Empty
	1	1	0	0	invalid, positive, exponent = 0
	1	1	0	1	Empty
	1	1	1	0	Invalid, negative, exponent = 0
i	1	1	1	1 [Empty

NOTE: COMPARE INSTRUCTIONS \sim A = ST, B = SOURCE TEST INSTRUCTION \sim A = ST, B = \emptyset

CONTROL WORD

- THE CONTROL WORD IS USED TO CONFIGURE THE OPERATING MODE OF THE 8087
- THE CONTROL WORD IS LOADED FROM MEMORY BY THE FLDCW (LOAD CONTROL WORD) INSTRUCTION

DATA FELD TAG FELD TAG FELD TO TAG FELD TO

- STORE IN MEMORY WITH FSTENV (STORE ENVIRONMENT) INSTRUCTION
- PROVIDED FOR USER WRITTEN EXCEPTION HANDLERS
- WHENEVER THE 8087 EXECUTES AN INSTRUCTION, IT SAVES THE INSTRUCTION ADDRESS, THE OPERAND ADDRESS (IF PRESENT) AND THE INSTRUCTION OPCODE

13-11

HOW WOULD THE AVERAGE USER CONFIGURE THE 8087?

- 1. USE THE DEFAULT CONFIGURATION WITH ALL EXCEPTIONS MASKED.
 THE 8087 WILL GENERATE A DEFAULT RESULT IF AN ERROR OCCURS.
- 2. UNMASK THE INVALILD OPERATION EXCEPTION, AND KILL THE COMPUTATIONAL ALGORITHM IF AN INTERRUPT OCCURS.
- 3. UNMASK ALL THE EXCEPTIONS, AND KILL THE COMPUTATIONAL ALGORITHM IF AN INTERRUPT OCCURS.

NOTE: THE 8087 IS A VERY FLEXIBLE MATH PROCESSOR. HOWEVER,
MOST OF THIS FLEXIBILITY WOULD BE USED ONLY IF VERY
SERIOUS NUMERIC ANALYSIS IS REQUIRED

INITIALIZATION

THE 8087 CAN BE INITIALIZED BY HARDWARE OR SOFTWARE

- HARDWARE INITIALIZATION (RESET)

8087 IDENTIFIES ITS HOST BY MONITORING THE $\overline{\text{BHE}}$ LINE DURING THE HOST CPU'S FIRST PROGRAM FETCH.

8086, 80186 – WORD FETCH FROM LOCATION ØFFFFØH. $\overrightarrow{BHE} = \emptyset$

8088, 80188 - BYTE FETCH FROM LOCATION ØFFFFØH. \overrightarrow{BHE} ($\overrightarrow{SSØ}$) = 1

- SOFTWARE INITIALIZATION

FINIT : INITIALIZE ONLY

FSAVE ; SAVE 8087 STATE THEN INITIALIZE

808	7 STATE A	FTER INITIALIZATION	
FIELD	VALUE	INTERPRETATION	7
CONTROL WORD INFINITY CONTROL ROUNDING CONTROL PRECISION CONTROL INTERRUPT-ENABLE MASI EXCEPTION MASKS STATUS WORD BUSY CONDITION CODE	0 00 11 K 1 1111111	PROJECTIVE ROUND TO NEAREST 64 BITS INTERRUPTS DISABLED ALL EXCEPTIONS MASKED NOT BUSY (INDETERMINATE)	DEFAULT CONFIGURATION
STACK TOP INTERRUPT REQUEST EXCEPTION FLAGS TAG WORD TAGS REGISTERS EXCEPTION POINTERS INSTRUCTION CODE INSTRUCTION ADDRESS OPERAND ADDRESS	000 0 000000 11 N.C. N.C. N.C.	EMPTY STACK NO INTERRUPT NO EXCEPTIONS EMPTY NOT CHANGED NOT CHANGED NOT CHANGED NOT CHANGED	CONSIDER THESE REGISTERS AS BEING DESTROYED

PROCESSOR CONTROL INSTRUCTIONS

FINIT/FNINIT **INITIALIZE PROCESSOR** FDISI/FNDISI DISABLE INTERRUPTS FENI/FNENI **ENABLE INTERRUPTS FLDCW** LOAD CONTROL WORD FSTCW/FNSTCW STORE CONTROL WORD FSTSW/FNSTSW STORE STATUS WORD CLEAR EXCEPTIONS FCLEX/FNCLEX FSTENV/FNSTENV STORE ENVIRONMENT **FLDENV** LOAD ENVIRONMENT FSAVE/FNSAVE SAVE STATE **FRSTOR** RESTORE STATE **FINCSTP** INCREMENT STACK POINTER **FDECSTP** DECREMENT STACK POINTER FFREE **FREE REGISTER FNOP NO OPERATION FWAIT CPU WAIT**

 THE OPCODES, DISTINGUISHED BY A SECOND CHARACTER OF "N", INSTRUCT THE ASSEMBLER NOT TO PREFIX THE INSTRUCTION WITH A CPU WAIT INSTRUCTION. INSTEAD, A CPU NOP IS USED

WHERE TO FIND MORE INFORMATION

APPLICATION NOTE AP-113 - GETTING STARTED WITH THE NUMERIC DATA PROCESSOR

iAPX 86/88, 186/188 USER'S MANUAL (PROGRAMMER'S REFERENCE)
CHAPTER 6 - THE 8087 NUMERIC PROCESSOR EXTENSION

ASM86 LANGUAGE REFERENCE MANUAL
CHAPTER 6 - THE 8086/8087/8088 INSTRUCTION N SET

•		

CHAPTER 14

OVERVIEW OF THE 8087 SUPPORT LIBRARIES

- INTERFACE LIBRARIES
- DECIMAL CONVERSION LIBRARY
- COMMON ELEMENTARY FUNCTION LIBRARY
- ERROR HANDLER LIBRARY

•		

8087 INTERFACE LIBRARIES

FULL EMULATOR

E8087 - EMULATOR

E8087.LIB - INTERFACE LIBRARY

PARTIAL EMULATOR (PL/M-86 ONLY)

PE8087 - PARTIAL EMULATOR

E8087.LIB - INTERFACE LIBRARY

8087 CHIP

8087LIB - INTERFACE LIBRARY

14-1

LINKING TO LIBRARIES

(PARTIAL) EMULATOR

- LINKER REMOVES ALL FWAIT INSTRUCTIONS, INSERTS "CALLS" TO EMULATOR ROUTINES VIA SOFTWARE INTERRUPTS.
- INIT87 SETS UP INTERRUPT VECTORS TO INTERFACE TO EMULATOR

8087.LIB

- 8087 INSTRUCTIONS LEFT INTACT
- INIT87 INITIALIZES 8087, MASKS ALL EXCEPTIONS

DECIMAL CONVERSION LIBRARY

- DCON87.LIB
 - CONVERT BETWEEN DIFFERENT REAL FORMATS
 - CONVERT FROM DECIMAL STRING TO BINARY FORMAT
 - CONVERT FROM BINARY FORMAT TO DECIMAL STRING

NOTES: 1) SUPPORTS PL/M-86 MEDIUM AND LARGE MODELS.
2) MUST USE FULL EMULATOR OR ACTUAL CHIP (8087).

14-3

COMMON ELEMENTARY FUNCTION LIBRARY

- CEL87.LIB
 - ROUNDING AND TRUNCATION FUNCTIONS
 - LOGARITHMIC AND EXPONENTIAL FUNCTIONS
 - TRIGONOMETRIC AND HYPERBOLIC FUNCTIONS

NOTES: 1) SUPPORTS PL/M-86 MEDIUM AND LARGE MODELS
2) MUST USE FULL EMULATOR OR ACTUAL CHIP (8087)

ERROR HANDLER LIBRARY

- EH87.LiB
 - CONTAINS FIVE UTILITY PROCEDURES FOR WRITING YOUR OWN EXCEPTION HANDLERS

NOTES: 1) SUPPORTS PL/M-86 MEDIUM AND LARGE MODELS
2) MUST USE FULL EMULATOR OR ACTUAL CHIP (8087)

14-5

LINKAGE EXAMPLES

- FULL EMULATOR
 - RUN LINK86 :F1:MYPROG.OBJ, E8087.LIB, E8087
- DCON87, CEL87 AND CHIP
 - RUN LINK86 :F1:MYPROG.OBJ, DCON87.LIB, CEL87.LIB, 8087.LIB
- CEL87, EH87 AND EMULATOR
 - RUN LINK86 :F1:MYPROG.OBJ, CEL87, EH87, E8087, LIB, E8087

WHERE TO FIND MORE INFORMATION

8087 SUPPORT LIBRARY REFERENCE MANUAL.

DAY 4 OBJECTIVES

BY THE TIME YOU FINISH TODAY YOU WILL:

- DEINE THE ADVANTAGES OF THE 80186/188
- USE THE ENHANCED INSTRUCTION SET OF THE 80186/188
- DEFINE THE FORMAT OF THE CHIP SELECT LINES AND THE USE OF WAIT STATES IN AN 80186. PROGRAM THE CHIP SELECT LINES TO MEET A REQUIREMENT
- DEFINE THE MODES OF OPERATION OF THE THREE TIMERS ON THE 80186 AND PROGRAM THEM TO OPERATE IN A REQUIRED MODE
- DEFINE THE OPERATIONAL MODES OF THE TWO DMA CHANNELS ON THE 80186 AND PROGRAM THEM TO OPERATE IN A REQUIRED MODE

•		

CHAPTER 15

INTRODUCTION TO THE 186

- DESCRIPTION
- ENHANCEMENTS
- NEW INSTRUCTIONS

COMPATIBILITY WITH IAPX 86,88

- OBJECT CODE COMPATIBLE WITH THE IAPX 86,88
- LANGUAGES
 - ASM, PL/M, PASCAL AND FORTRAN INCORPORATE 186 CONTROL TO SUPPORT ENHANCED INSTRUCTION SET.
- DEVELOPMENT SYSTEMS
 - SERIES III
 - INTEGRATED INSTRUMENTATION IN-CIRCUIT EMULATION (12ICE)

iAPX 186, 188 RELATIVE PERFORMANCE (8 MHz STANDARD CLOCK RATE)

Instruction	8086 (5MHz)	8086-2 (8MHz)
MOV REG TO MEM	2.0-2.9X	1.2–1.8X
ADD MEM TO REG	2.0-2.9X	1.2-1.8X
MUL REG 16 DIV REG 16	>5.4X >6.1X	>3.4X >3.8X
MULTIPLE (4-BITS) SHIFT/ROTATE MEMORY	3.1-3.7X	1.95–2.3X
CONDITIONAL JUMP	1.9X	1.2X
BLOCK MOVE (100 BYTES)	3.4X	2.1X

OVERALL: 2x PERFORMANCE OF 5 MHz iAPX 86 1.3x PERFORMANCE OF 8 MHz iAPX 86

NOTE: SAME COMPARISONS APPLY TO IAPX 188 and IAPX 88

15-7

iAPX 186, 188 CPU ENHANCEMENTS

- EFFECTIVE ADDRESS CALCULATIONS(EA)
 - CALCULATION OF BASE + DISPLACEMENT + INDEX
 - 3 6X FASTER IN THE IAPX 186,188
- 16-BIT INTEGER MULTIPLY AND DIVIDE HARDWARE
 - -3X THE 8MHz IAPX 86, 88
- STRING MOVE
 - _ 2X THE 8MHz IAPX 86,88
- TRAP ON UNUSED OPCODES
 - PRE-DEFINED INTERRUPT VECTOR
- MULTIPLE-BIT SHIFT/ROTATE SPEED-UP
 - 1.5 2.5X THE 8MHz iAPX 86,88
- NEW INSTRUCTIONS

NEW IAPX 186, 188 INSTRUCTIONS

• SHIFT/ROTATE IMMEDIATE

- SHIFT OR ROTATE BY AN 8-BIT UNSIGNED IMMEDIATE OPERAND

SHL AX, 12 ROR BL, 4 SAR DX, 3 RCR XYZ, 2

15-9

MULTIPLY IMMEDIATE (IMUL)

- IMMEDIATE SIGNED 16-BIT MULTIPLICATION WITH 16-BIT RESULT
- IMMEDIATE OPERAND CAN BE A 16-BIT INTEGER OR A SIGNED EXTENDED 8-BIT INTEGER
- USEFUL WHEN PROCESSING AN ARRAY INDEX

REG16 ← REG/MEM 16 * IMMED 8/16

IMUL BX, SI, 5 ;BX= SI * 5 IMUL SI, -200 ;SI = SI * -200 IMUL DI, XYZ, 20 ;DI = XYZ * 20

PUSH IMMEDIATE (PUSH)

- PUSHES AN IMMEDIATE 16-BIT VALUE OR A SIGNED EXTENDED 8-BIT VALUE ONTO THE STACK

PUSH 50

:PLACE 50 ON THE TOP

OF THE STACK

• PUSH ALL/POP ALL (PUSHA/POPA)

- PUSHES/POPS ALL 8 GENERAL PURPOSE REGISTERS ONTO/OFF THE STACK

INT_SRV:

PUSHA

;SAVE REGISTERS

POPA

:RESTORE REGISTERS

IRET

15-11

BLOCK I/O (INS,OUTS)

- MOVES A STRING OF BYTES OR WORDS BETWEEN MEMORY AND AN I/O PORT
- SYNCHRONIZING POSSIBLE VIA READY LINE

INS

INSB (BYTE TRANSFER)

[DI] ← I/O[DX]

DI ← DI +/- INCR*

*+/~ INCR: + WHEN DF = 0 (CLD)
- WHEN DF=1 (STD)

OUTS

OUTSB (BYTE TRANSFER)

| /o[DX] - [SI]

OUTSW (WORD TRANSFER)

INCR: 1 FOR BYTE TRANSFERS 2 FOR WORD TRANSFERS

HIGH LEVEL LANGUAGE SUPPORT

- CHECK ARRAY BOUNDS (BOUND)
 - CHECKS AN ARRAY INDEX REGISTER AGAINST THE ARRAY BOUNDS WHICH ARE STORED IN A 2 WORD MEMORY BLOCK
- ENTER PROCEDURE (ENTER)
 - SAVES STACK FRAME POINTERS FROM CALLING PROCEDURE AND SETS UP NEW STACK FRAME FOR CURRENT PROCEDURE
- LEAVE PROCEDURE (LEAVE)
 - RESTORES CALLER'S STACK FRAME UPON PROCEDURE EXIT

15-13

FORMAT OF "BOUND" INSTRUCTION BOUND 16 BIT REGISTER, ARRAY LIMITS DATA SEGMENT ARRAY_1 DB 100 DUP (?) ARRAY_1_LIMITS DW OFFSET ARRAY_1 DW OFFSET ARRAY_1 +(SIZE ARRAY_1-1) DATA ENDS CODE SEGMENT ASSUME CS:CODE, DS:DATA BOUND BX, ARRAY_1_LIMITS MOV AL, BX IF BX IS OUTSIDE THE LIMITS THEN AN INTERNAL INTERRUPT OF TYPE 5 IS GENERATED.

CLASS EXERCISE 15.1

USE A MULTIPLY IMMEDIATE INSTRUCTION TO MULTIPLY THE CONTENTS OF BYTE PORT ØD8H TIMES A VALUE OF -5.

OUTPUT THE RESULT TO WORD PORT ØFFFAH.

15-17

WHERE TO FIND MORE INFORMATION

iAPX 86/88, 186/188 USER'S MANUAL (PROGRAMMER'S REFERENCE)

CHAPTER 5 - iAPX 186,188 HARDWARE DESIGN OVERVIEW

CHAPTER 16

iAPX 186, 188 CONTROL BLOCK CHIP SELECT AND WAIT STATE LOGIC

- CONTROL REGISTER BLOCK
- MEMORY CHIP SELECTS
- PERIPHERAL CHIP SELECTS
- WAIT STATE LOGIC

•		

PERIPHERAL CONTROL

- ON-CHIP PERIPHERALS PROGRAMMED VIA AN INTERNAL REGISTER BLOCK.
- REGISTER BLOCK INITIALLY PLACED IN I/O ADDRESS SPACE AT A BASE ADDRESS OF ØFFØØH.
- BASE ADDRESS CAN BE CHANGED USING RELOCATION REGISTER.

16-1

ACCESSING INTERNAL REGISTERS

- REGISTERS ARE REFERENCED AS NORMAL I/O PORTS OR MEMORY LOCATIONS.
- UPON DETECTING ANY ADDRESS WITHIN THE REGISTER BLOCK, CPU DIRECTS ACCESS TO APPROPRIATE INTERNAL REGISTER.
- EXAMPLE READ INTERRUPT MASK REGISTER (OFFSET = 28H).

I/O MAPPED:

MOV DX, ØFF28H

IN AX, DX

MEMORY MAPPED:

LEA BX, REGISTER_BLOCK

MOV AX, [BX + 28H]

CHANGING REGISTER BLOCK BASE ADDRESS

- BASE ADDRESS CAN BE MODIFIED USING RELOCATION REGISTER.
 THIS REGISTER IS FOUND IN REGISTER BLOCK AT AN OFFSET OF ØFEH.
- AFTER RESET, RELOCATION REGISTER CONTAINS 20FFH. THIS VALUE ESTABLISHES BASE ADDRESS OF 0FFF00H.

16-3

IAPX 186,188 CHIP SELECT/READY GENERATION LOGIC

- PROVIDES CHIP SELECT AND WAIT STATES FOR UP TO 6 MEMORY BANKS
- PROVIDES CHIP SELECT AND WAIT STATES FOR UP TO 7 PERIPHERAL DEVICES
- 0-3 WAIT STATES CAN BE PROGRAMMED FOR EACH RANGE

16-7

READY/WAIT STATE PROGRAMMING

READY Bits Programming

R2	R1	RO	Number of WAIT States Generated
0	0	0	0 wait states, external RDY also used.
0	0	1	1 wait state inserted, external RDY also used.
0	1	0	2 wait states inserted, external RDY also used.
0	1	1	3 wait states inserted, external RDY also used.
1	0	0	0 wait states, external RDY ignored.
1	0	1	1 wait state inserted, external RDY ignored.
1	1	0	2 wait states inserted, external RDY ignored.
1	1	1	3 wait states inserted, external RDY ignored.

• IMPLEMENTATION OF EXTERNAL RDY

16-9

UPPER MEMORY CHIP SELECT PROGRAMMING

UMCS REGISTER

A19-A10 OF BASE ADDRESS

UPPER LIMIT = ØFFFFFH

READY MODE SELECTION

UMCS Programming Values

Starting Address (Base Address)	Memory Block Size	UMCS Value (Assuming R0=R1=R2=0)							
FFC00	1K	FFF8H							
FF800	2K	FFB8H							
FF000	4K	FF38H							
FE000	8K	FE38H							
FC000	16K	FC38H							
F8000	32K	F838H							
F0000	64K	F038H							
E0000	128K	E038H							
C0000	256K	C038H							

NOTE: AFTER RESET, THE UMCS REGISTER IS INITIALIZED TO OFFFBH

BASE ADDRESS = OFFCOOH

BLOCK SIZE = 1K

READY MODE = 3 WAIT STATES, EXTERNAL RDY USED

LOW MEMORY CHIP SELECT PROGRAMMING

A19-A10 OF UPPER ADDRESS BASE ADDRESS = Ø

READY MODE SELECTION

LMCS Programming Values

Upper Address	Memory Block Size	LMCS Value (Assuming R0=R1=R2=0)
003FFH	1K	0038H
007FFH	2K	0078H
00FFFH	4K	00F8H
01FFFH	8K	01F8H
03FFFH	16K	03F8H
07FFFH	32K	07F8H
OFFFFH	64K	0FF8H
1FFFFH	128K	1FF8H
3FFFFH	256K	3FF8H

NOTE: AFTER RESET, THE LMCS REGISTER IS UNDEFINED. THE LCS CHIP SELECT LINE REMAINS INACTIVE UNTIL THE LMCS REGISTER IS PROGRAMMED.

16-11

MID-RANGE MEMORY CHIP SELECT PROGRAMMING

MPCS REGISTER

MPCS Programming Values

	Total Block Size	Individual Select Size	M6-M0
1	8K	2K	0000001B
١	16K	1 4K	0000010B
ų	32K	8K	0000100B
-	64K	16K	0001000B
- 1	128K	32K	0010000B
-	256K	64K	0100000B
-	512K	128K	1000000B

CHIP SELECTS

- CAUTION: ONLY ONE BIT SHOULD BE SET. OTHERWISE. UNPREDICTABLE OPERATION OF MCS LINES WILL OCCUR.

SELECTION

A19-A13 OF BASE ADDRESS MUST BE MULTIPLE OF TOTAL BLOCK SIZE. MID-RANGE MEMORY READY MODE SELECTION

NOTE: AFTER RESET, THE MPCS and MMCS REGISTERS ARE UNDEFINED. THE MCS LINES REMAIN INACTIVE UNTIL BOTH THE MPCS AND MMCS REGISTERS ARE PROGRAMMED.

16-13

WHERE TO FIND MORE INFORMATION

iAPX 86/88, 186/188 USER'S MANUAL (PROGRAMMER'S REFERENCE)
CHAPTER 5 - iAPX 186,188 HARDWARE DESIGN OVERVIEW

•		

CHAPTER 17

iAPX 186,188 TIMER

- DESCRIPTION
- FEATURES
- PROGRAMMING

•		

iAPX 186,188 TIMER FEATURES

- 3 INDEPENDENT 16-BIT PROGRAMMABLE TIMER/COUNTERS (64K MAX COUNT)
- . TIMERS COUNT UP
- . TIMER REGISTERS MAY BE READ OR WRITTEN AT ANY TIME
- TIMERS CAN INTERRUPT ON TERMINAL COUNT VIA INTERNAL INTERRUPT CONTROLLER
- . TIMERS CAN HALT OR CONTINUE ON TERMINAL COUNT

TIMER Ø AND TIMER 1 OPTIONS

• COUNT INTERNAL OR EXTERNAL PULSES

• GATE OR RETRIGGER THE TIMER

17-3

TIMER Ø AND TIMER 1 OPTIONS (CONT.)

• GENERATE PULSE OUTPUT USING SINGLE MAX COUNT REGISTER.

MAX COUNT REGISTER A = 4

PULSE IS ONE PROCESSOR CLOCK WIDE

• GENERATE PULSE OUTPUTS OF ANY DUTY CYCLE USING BOTH MAX COUNT REGISTERS.

MAX COUNT REGISTER A = 5 MAX COUNT REGISTER B = 4

TIMER CONTROL BLOCK FORMAT

	R	Register Offset					
Register Name	Tmr. 0	Tmr. 1	Tmr. 2				
Mode/Control Word	56H	5EH	66H				
Max Count B	54H	5CH	not present				
Max Count A	52H	5AH	62H				
Count Register	50H	58H	60H				

- THE COUNT REGISTERS CAN BE READ OR WRITTEN AT ANY TIME.
- AFTER RESET, THE FOLLOWING CONDITIONS EXIST:
 - 1) ALL EN BITS ARE RESET PREVENTING TIMER COUNTING
 - 2) ALL TIMER OUT PINS ARE HIGH

WHERE TO FIND MORE INFORMATION

iapx 86/88, 186/188 USER'S MANUAL (PROGRAMMER'S REFERENCE)

CHAPTER 5 - iapx 186,188 Hardware Design Overview

•		

CHAPTER 18

iAPX 186,188 DMA CONTROLLER

- MOTIVATION FOR DIRECT MEMORY ACCESS
- DESCRIPTION OF CONTROLLER
- FEATURES
- PROGRAMMING

•		

WHY DIRECT MEMORY ACCESS?

- TO BRING ABOUT HIGH SPEED DATA TRANSFERS WITHIN THE SYSTEM'S MEMORY AND/OR I/O ADDRESS SPACES.
- LET'S ASSUME THAT A DISK CONTROLLER UTILIZES A 500 KHz CLOCK.

 THIS MEANS THAT EACH BIT CELL ON THE DISK OCCUPIES A WINDOW

 2µsec in width. Therefore, one byte of data is transferred every 16 µsec.
- USING INTERRUPT DRIVEN I/O, THE INTERRUPT RESPONSE AND EXECUTION TIME MUST BE LESS THAN 16 µsec in order to transfer a byte to or from the controller.

FACTORS AFFECTING INTERRUPT RESPONSE AND EXECUTION TIME:

- 1) WORST CASE INSTRUCTION LENGTH (EXECUTION TIME)
- 2) PROCESSOR RESPONSE TO INTERRUPT
- 3) REGISTER
- 4) I/O SERVICING
- 5) REGISTER RESTORE
- 6) INTERRUPT RETURN

WILL WE MAKE IT?

iAPX 186, 188 DMA CONTROLLER BLOCK DIAGRAM

18-3

iAPX 186, 188 DMA CONTROLLER FEATURES

- TWO INDEPENDENT HIGH-SPEED CHANNELS
- SUPPORTS ALL COMBINATIONS OF TRANSFER MODES
 - MEMORY-TO-MEMORY
 - MEMORY TO-I/O
 - I/O-TO-MEMORY
 - I/O-TO-I/O

ر

TWO BUS CYCLE TRANSFER

- BYTE OR WORD TRANSFERS
 - WORDS CAN BE TRANSFERRED TO/FROM ODD OR EVEN ADDRESSES
- 20-BIT SOURCE AND DESTINATION POINTER FOR EACH CHANNEL
 - CAN BE INCREMENTED/DECREMENTED INDEPENDENTLY DURING TRANSFER
- 16-BIT TRANSFER COUNTER
 - PROGRAMMABLE TERMINATE AND/OR INTERRUPT REQUEST WHEN COUNTER REACHES 0
- DMA REQUESTS CAN BE GENERATED BY TIMER 2
- 2MBYTE/SECOND MAXIMUM TRANSFER RATE

POINTER AND TRANSFER COUNT REGISTERS

• POINTER REGISTERS

	LOWER 16 BITS															
	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	ø
	Δ15	Δ 1.4	A 12	A 12	Δ11	A 10	Δα	Δ8	Δ7	46	Λ.5	144	4.2	42	4.1	100
1	710	דו מ	7	4	_	אוט	79	ζ,	ייי	NO	NO	A4	AS	AZ	AI	A JO

• TRANSFER COUNT REGISTER

DMA CONTROL BLOCK FORMAT

	Register Address	
Register Name	Ch. 0	Ch. 1
Control Word	CAH	DAH
Transfer Count	СВН	D8H
Destination Pointer (upper 4 bits)	С6Н	D6H
Destination Pointer	C4H	D4H
Source Pointer (upper 4 bits)	C2H	D2H
Source Pointer	COH	DOH

• AFTER RESET, BOTH CHANNELS ARE DISABLED BY RESETTING THEIR ST/STOP BITS.

18-7

WHERE TO FIND MORE INFORMATION

iapx 86/88, 186/188 USER'S MANUAL (PROGRAMMER'S REFERENCE)

CHAPTER 5 - iapx 186,188 Hardware Design Overview

DAY 5 OBJECTIVES

BY THE TIME YOU FINISH TODAY YOU WILL:

- DEFINE THE OPERATIONAL MODES OF THE 80186 INTERRUPT CONTROLLER AND PROGRAM IT TO OPERATE IN A REQUIRED MODE
- SEE HOW TO USE THE LIBRARIAN (LIB86)
 AND THE MODULE CROSS-REFERENCER (CREF86)
- DEFINE THE ROLE OF THE 8089 I/O PROCESSOR
- DEFINE THE SOFTWARE INTERFACE BETWEEN
 THE 8086 AND THE 8089

·		

CHAPTER 19

iAPX 186,188 INTERRUPT CONTROL UNIT

- DESCRIPTION
- FEATURES
- PROGRAMMING

•		

iAPX 186,188 INTERRUPT CONTROL UNIT

- ACCEPTS INTERRUPTS FROM INTERNAL SOURCES (DMA, TIMERS) AND FROM 5 EXTERNAL PINS (NMI + 4 INTERRUPT PINS)
- PROVIDES FULLY NESTED, SPECIAL FULLY NESTED FEATURES OF THE 8259A
- EXPANDABLE TO 128 EXTERNAL INTERRUPTS BY CASCADING MULTIPLE 8259A'S
 - iAPX 186 CAN BE CONFIGURED TO SUPPORT TWO MASTER 8259A'S
- EIGHT DISTINCT PRIORITY LEVELS
- PROGRAMMABLE PRIORITY LEVEL FOR EACH INTERRUPT SOURCE
- LEVEL OR EDGE TRIGGERED PROGRAMMABLE MODES FOR EACH EXTERNAL INTERRUPT SOURCE.

iAPX 186,188 PRE-ASSIGNED INTERRUPT TYPES

Interrupt Name	Vector Type	Comments
Type 0	0	Divide error trap
Type 1	1	Single step trap
ŃMI	2	Non-maskable interrupt
Type 3	3	Breakpoint trap
INTO	4	Trap on overflow
Array bounds trap	5	BOUND instruction trap
Unused op trap	6	Invalid op-code trap
ESCAPE op trap	7	Supports 8087 emulation
Timer 0	8	Internal h/w interrupt
Timer 1	18	Internal h/w interrupt
Timer 2	19	Internal h/w interrupt
DMA 0	10	Internal h/w interrupt
DMA 1	11	Internal h/w interrupt
Reserved	9	*Reserved*
INTO	12	External interrupt 0
INT1	13	External interrupt 1
INT2/INTA0	14	External interrupt 2
INT3/INTA1	15	External interrupt 3

19-3

INTERRUPT VECTORING HIGHLIGHTS

- FASTER INTERRUPT RESPONSE TIME FOR INTERNALLY GENERATED INTERRUPTS (42 CLOCKS) VS. iAPX 86 (61 CLOCKS)
 - 1.5X THE 8086
- SHORTER INTERRUPT (FUNCTION OF THE LONGEST INSTRUCTION MUL AND DIV TIMES ARE 1/3 THE 8MHz iAPX 86)

INTERRUPT REQUEST REGISTER - READ ONLY IN-SERVICE AND MASK REGISTERS - READ AND WRITE

• EOI REGISTER

EOI REGISTER - WRITE ONLY

OPERATION IN A POLLED ENVIRONMENT

- CPU MUST PERIODICALLY INTERROGATE INTERRUPT CONTROL UNIT TO DETERMINE IF THERE IS A PENDING INTERRUPT REQUEST.
- POLL AND POLL STATUS REGISTERS

POLL REGISTER-READING THIS REGISTER WILL AUTOMATICALLY SET IN-SERVICE BIT OF HIGHEST PRIORITY PENDING INTERRUPT.

POLL STATUS REGISTER-HAS NO EFFECT ON IN-SERVICE REGISTER.

INT	ERRUPT CONTROL BLOCK FOR	MAT OFFSET
	INT3 CONTROL REGISTER	3EH
	INT2 CONTROL REGISTER	зсн
AFTER RESET.	INT1 CONTROL REGISTER	ЗАН
ALL INTERRUPTS ARE DISABLED.	INTO CONTROL REGISTER	38Н
	DMA 1 CONTROL REGISTER	36Н
	DMA 0 CONTROL REGISTER] 34Н
	TIMER CONTROL REGISTER	32H
	INTERRUPT CONTROLLER STATUS REGISTER	зон
	INTERRUPT REQUEST REGISTER	2EH
	IN-SERVICE REGISTER	2CH
	PRIORITY MASK REGISTER	2AH
	MASK REGISTER	28Н
	POLL STATUS REGISTER	26H
	POLL REGISTER	24H
	EOI REGISTER	22H

WHERE TO FIND MORE INFORMATION

iAPX 86/88, 186/188 USER'S MANUAL (PROGRAMMER'S REFERENCE)

CHAPTER 5 - iAPX 186,188 HARDWARE DESIGN OVERVIEW

CHAPTER 20

LIBRARIES & MODULE CROSS-REFERENCES

- LIBRARY CHARACTERISTICS
- LIBRARY COMMANDS
- USING LIBRARIES
- INTER-MODULE CROSS REFERENCING (CREF86)

•		

SOFTWARE DEVELOPMENT ORGANIZATION

20-1

ISIS-II LIBRARIAN

A COLLECTION OF OBJECT MODULES SUPPLIED BY SYSTEM USER

OR BY INTEL

A SPECIAL FILE CONTAINING A DIRECTORY OF PUBLICS

ALLOWS SELECTION OF JUST THOSE MODULES NEEDED BY THE PROGRAM BY LINKING TO LIBRARY

LINKING AS PROGRAM WITHOUT A LIBRARY

OVCONT.OBJ

OVENCONTROLBLOCK: WRITE **EXTERNAL** READTEMP

EXTERNAL

UTIL.OBJ

UTILBLOCK:

DELAY **EXTERNAL** READTEMP

PUBLIC

- RUN LINK86 OVCONT.OBJ & UTIL.OBJ &

DELAY.OBJ. &

CONSOL.LNK TO PROCES.LNK

DELAY.OBJ

DELAYBLOCK:

DELAY

PUBLIC

CONSOL.LNK

CONSOLIOBLOCK:

READ WRITE CI

CO

PUBLIC PUBLIC PUBLIC PUBLIC

ENTIRE MODULE CONSOLE.LNK IS INCLUDED EVEN THOUGH PUBLIC PROCEDURES 'READ' AND 'CI' ARE **NEVER USED**

INSTEAD OF LINKING OBJECT MODULES INTO CONSOLE.LNK, PUT THEM IN A LIBRARY ...

20-3

LINKING A PROGRAM WITH A LIBRARY

OVCONT.OBJ

OVENCONTROLBLOCK:

WRITE **EXTERNAL EXTERNAL** READTEMP

UTIL.OBJ

UTILBLOCK:

EXTERNAL DELAY READTEMP **PUBLIC**

DELAY.OBJ

DELAYBLOCK:

DELAY

PUBLIC

CONSOL.LIB

READ_MODULE

READ PUBLIC CI **EXTERNAL** CO **EXTERNAL**

WRITE_MODULE

WRITE **PUBLIC** CO **EXTERNAL**

CI-MODULE

CI **PUBLIC**

CO-MODULE

PUBLIC CO

- RUN LINK86 OVCONT.OBJ. & UTIL.OBJ & DELAY.OBJ, & CONSOL.LIB TO PROCES.LNK
- ONLY INCLUDES LIBRARY MODULES REQUIRED TO SATISFY **EXTERNAL REFERENCES**

ISIS-II LIB86 COMMAND

- RUN LIB86

*

NO PARAMETERS ARE ALLOWED IN THE INVOCATION. LIB86 RESPONDS WITH AN ASTERISK AND WAITS FOR COMMANDS:

CREATE - CREATE A NEW LIBRARY

ADD - ADD OBJECT MODULES TO A LIBRARY

DELETE - DELETE OBJECT MODULES FROM A LIBRARY

LIST - LIST THE CONTENTS OF A LIBRARY

EXIT - EXIT LIBRARIAN

20-5

USING LIB86 COMMANDS

- RUN LIB86
- * CREATE CONSOL.LIB
- * ADD READ.OBJ, WRITE.OBJ, OTHER.LIB (CI, CO) TO CONSOL.LIB
- * DELETE OTHER.LIB (CI, CO)
- * LIST CONSOL.LIB PUBLICS

CONSOL.LIB

READ_MODULE

READ

WRITE_MODULE

WRITE

CI_MODULE

CI

CO_MODULE

CO

* LIST CONSOL.LIB TO :LP: PUBLICS

CLASS EXERCISE

- 1. THE LIBRARY CAN CONTAIN OBJECT MODULES, LINKED MODULES AND LOCATED MODULES. THE LIBRARY LISTING SHOWS THESE ENTRIES BY MODULE NAME. WHERE DOES THIS MODULE COME FROM?
 - a) FOR AN ASSEMBLED OBJECT MODULE
 - b) FOR A LINKED MODULE
 - c) FOR A LOCATED MODULE
- 2. WHAT ADVANTABE MIGHT BE HAD BY HAVING A LARGE NUMBER OF LIBRARY MODULES EACH WITH ONE PUBLIC SYMBOL ONLY, RATHER THAN A FEW LIBRARY MODULES EACH WITH SEVERAL PUBLIC SYMBOLS.

20-7

CREF86

- PROVIDES A CROSS REFERENCE LIST OF PUBLICS
 AND EXTERNALS USED BY MODULES OF A PROGRAM
- TYPE CHECKING OF PUBLICS/EXTERNALS
- TYPICALLY USES SAME INPUT LIST AS YOUR FINAL LINK

WHERE TO FIND MORE INFORMATION IAPX 86,88 FAMILY UTILITIES USER'S GUIDE

CHAPTER 21

OVERVIEW OF THE 8089 I/O PROCESSOR

- MOTIVATION FOR USING THE 8089
- PRODUCT DESCRIPTION
- INTERFACING WITH THE 8089
- PRODUCT FEATURES
- DEVELOPMENT SUPPORT

•		

8089 CONTAINS 2 INDEPENDENT I/O CHANNELS

- 2 INDEPENDENT I/O CHANNELS
- 2 REGISTER SETS, 2 INSTRUCTION POINTERS
- 2 LOGICAL BUSES
- 2 I/O PROGRAMS CAN EXECUTE CONCURRENTLY
- I/O PROGRAMS CAN BE LOCATED IN I/O OR SYSTEM SPACE

21-7

21-11

INSTRUCTION SET OPTIMIZED FOR I/O PROCESSING AND CONTROL

- TAILORED SPECIFICALLY FOR I/O OPERATIONS
 - LOGIC INSTRUCTIONS (MASKING)
 - BIT MANIPULATIONS, BRANCHING
 - ELEMENTARY ARITHMETICS
 - GENERALIZED MOVE
- CONTROL TRANSFERS
 - BRANCH RELATIVE
 - PROCEDURAL CALL/RETURN
- VERSATILE ADDRESSING MODES OPERATE ON 8 OR 16 BIT DATA
 - BASED
 - BASED RELATIVE
 - BASED INDEXED
 - BASED INDEXED WITH AUTO INCREMENT
- DMA CONTROL
 - SYSTEM AND I/O BUS WIDTH SPECIFICATION
 - DMA ACTIVATION

21-13

DMA FACILITIES

• TWO CYCLE TRANSFER

- FLEXIBLE BUS MAPPING
 - 8 BIT TO 8 BIT
 - 16 BIT TO 16 BIT
 - 8 BIT TO 16 BIT
 - 16 BIT TO 8 BIT
- FLEXIBLE I/O DEVICE SYNCHRONIZATION
 - SOURCE
 - DESTINATION

DMA FACILITIES (CONT.)

- FLEXIBLE TRANSFER CAPABILITIES
 - MEMORY TO I/O
 - I/O TO MEMORY
 - MEMORY TO MEMORY
 - I/O TO I/O
- PERFORM MASKED COMPARES FOR DATA PATTERN AS TRANSFER OCCURS
 - 8 BIT MASK, 8 BIT COMPARE
- TRANSLATE DURING TRANSFER
 - BYTES TRANSLATED THROUGH 256-BYTE LOOKUP TABLE
- FLEXIBLE TERMINATION CONDITIONS
 - BYTE COUNT EXPIRED
 - MASKED COMPARE PASSES OR FAILS
 - SINGLE BYTE
 - EXTERNAL SOURCE

21-15

8089 PERFORMANCE

8 MHz DMA TRANSFER 5 MHz (16-BIT TRANSFERS) 1.25 Mbyte 2.0 Mbyte DMA BYTE SEARCH 0.6125/0.833 Mbyte 1.0/1.33 Mbyte 8 BIT/16 BIT SOURCE DMA BYTE TRANSLATE 0.333 Mbyte 0.533 Mbyte DMA BYTE SEARCH AND TRANSLATE 0.333 Mbyte 0.533 Mbyte DMA RESPONSE (LATENCY) sپر1.0/2.2 0.6251/1.375µs SINGLE CHANNEL/DUAL CHANNEL

DEVELOPMENT SUPPORT

- ASM89 8089 MACRO ASSEMBLER
- LINK86
- LOC86
- LIB86
- RBF89 REAL TIME BREAKPOINT FACILITY
 SOFTWARE DRIVER THAT USES
 EXISTING ICE 86,88 HARDWARE

21-17

WHERE TO FIND MORE INFORMATION

iAPX 86,88 FAMILY UTILITIES USER'S GUIDE
CHAPTER 7 - THE 8089 INPUT/OUTPUT PROCESSOR

•		

•		

APPENDIX A

LAB PROJECTS

INTRODUCTION TO LAB EXERCISES

The lab exercises you will be doing this week build on each other. You will be using your solution to today's lab to implement tomorrow's lab exercise. These labs are self paced. You are required to complete a minimum part of today's exercise to enable you to continue tomorrow. The minumum requirement is marked in each of the exercises.

If you finish the required part of the lab and have time to spare you can then continue with the optional parts of the lab. In cases where there are several options you should choose the option which is of most interest to you rather than follow the options in the order in which they have been written. These options offer greater detail of subject matter and give examples of the less-often used aspects of the assembly language.

Each day's exercise starts with a description of what you will achieve, then suggests a number of steps to follow in order to complete the exercise. You will have to refer to the ASM86 language reference manual from time to time to find details of how to use instructions. If you have any trouble using this manual, ask your instructor for guidance. Use :Fl: for all of your programs. If you are using floppy disks, don't IDISK the user disk since it contains useful code! If you are working on a network (NDSII), your insructor will tell you how to drive it. Finally, you can use DEBUG (the series III debugger) to debug your code. If you do not know how to use this, ask your instructor for guidance. Good luck !!!

LAB: INTEL TEXT/MATH PROCESSOR

The lab exercise, which you will build on day by day implements a text and math processor. On day one you will write the code to select one of a number of processes (listed below). As the week progresses and you learn more about the capabilities of ASM86, the 8087 and the 80186 you can implement the options offered. You will also be linking your code to a high level language (PL/M).

The processing options are ...

OPTION	NAME	FUNCTION
1	ASCII MATH	Implements math functions on ASCII strings
2	REAL MATH	Implements real number mathematics
3	SALARY BOOSTER	186 exercise to award salary increases
4	unused	

Day 1 Function Selector

INTRODUCTION

In todays lab you will write a program to select one of the processes offered by the text/math processor. You will prompt for a number which will be read from the keyboard and be used to select the appropriate procedure using a branch table. Today all these procedures will do is print a message to indicate that they were properly selected. You will write the options in full in later lab exercises.

PART 1

Your first task is to write a procedure which will print text to the screen (call it PRINT). You should pass the procedure the offset of the message. Use the external (far) procedure CHARACTER OUT which is provided on your system directory in the file CICOL.OBJ. This procedure expects you to give it a single character passed as a word on the stack. CHARACTER OUT outputs the character to the screen and will remove it from the stack on return. Terminate your text string with OFFH. Presume that CHARACTER OUT will destroy all registers except BP and DS. Use LODS to read the character string from memory.

The format of the message string will be, for example ...

CR EQU ODH LF EOU OAH

MESSAGE DB 'WELCOME TO THE REAL NUMBERS PROCESSOR', CR, LF

'This procedure not yet written !', CR, LF, OFFH

When you have written the procedure PRINT, write a short program to call it and print a message. Don't forget to set up a stack! Assemble your program and link it like this

RUN LINK86 :F1:<YOUR PROGRAM>.OBJ,CICOL.OBJ,LARGE.LIB BIND

PART 2

In your main program, use your PRINT procedure to prompt for an input number. Read the number in using the external (far) procedure CHARACTER IN which will return a character entered at the keyboard in AL. Use this index number to implement a branch table (ie use an indirect call of the form CALL TABLE[SI] to call the selected option, where TABLE is a table of procedure addresses). Each procedure in the branch table should print a sign-on message (using your PRINT procedure) to indicate that it has been successfully selected. Check that the number entered was not overrange (don't forget that the number will be in ASCII). The last procedure will print 'Oh dear, I selected an invalid process', or similar rebuke of your choice when an

overrange selection is entered.

** THIS IS AS FAR AS YOU NEED TO GO TO BE ABLE TO CONTINUE TOMORROW **

PART 3: use of Ascii Adjust instructions (OPTIONAL)

One of the procedures is an ascii maths processor. To start with, have it prompt for (ie print 'enter a number > ') and input two ascii digit strings using CHARACTER_IN. Add these ascii strings (use AAA) and print the result. If you have time, have the procedure prompt for a function (+, -, *, /) and implement that function using the appropriate AA- instructions. Do not start the multiply and divide options unless you have a lot of time remaining.

Day 2 Linkage with PL/M

PART 1

Yesterday you wrote a program which would write a text string. Today you have been supplied with an executive PL/M program which will link into your program and use it. Small model of PL/M has been used to compile it. The PL/M executive module will first print a message on your screen by calling your PRINT routine, and will then run your program. The PL/M call to your procedure looks like this

CALL PRINT (@MESSAGE)

Edit your PRINT procedure to make it PL/M compatible. In doing so, you should remember the following points ...

- 1/ All of your data segments and your stack segment should be added to DGROUP.
 - 2/ All of your code segments should be added to CGROUP.
- 3/ Your segment registers should be assumed to be pointing to group bases rather than segment bases. Since the PL/M executive module will load the segment registers, you should not be loading them in your code.
- 4/ Since in SMALL model of PL/M all data is in a single group (enabling all pointers to be just a 16 bit offset), your message strings must also be in the data group. If your messages are defined in your code segment, use a block move in AEDIT to move them into your data segment which you will add to the data group.
- 5/ Since PL/M now provides the main module, you will not need to specify the program start address in you END statement
- 6/ Use the correct type of external procedures (near/far) for SMALL model and make sure that your PUBLIC procedure PRINT is of the correct type (near/far).

The points listed above if not noted will stop your program from working. In addition to this you should use the most appropriate combine type, align type and class names for each of your segments. PL/M dictates these.

Define a structure to describe the stack frame used by your PRINT procedure and use this stucture to access parameters on the stack. When PL/M has welcomed you it will call your program which should now be made into a procedure called ENTIRE_PROGRAM.

In order to link your program ..

RUN LINK86 EXECS.OBJ, <YOUR_PROGRAM>.OBJ, CICOS.OBJ, SMALL.LIB BIND & TO :F1:MAINS BIND

Take a look at the link map.

PART 2

Now edit your program so that you can link it to the large model of PL/M. This time use LDS to read @MESSAGE (a far pointer in large model PL/M) from the stack frame. Has the stack frame changed much? Edit your stack frame structure to reflect the changes. You will have to change your program quite a lot, so think carefully about near/far procedures, requirements for groups and classes. Remember that you must preserve DS, which you will destroy when you access a pointer from the stack using LDS. Also, since each module in LARGE has it's own data segment, you will assume that DS addresses yours. Unlike DGROUP of SMALL model it is now your job to load DS to match the assumption if you need to use DS to access your segment. Test your editted program by linking to large model programs thus ...

RUN LINK86 EXECL.OBJ, YOUR_PROGRAM .OBJ,CICOL.OBJ, LARGE.LIB BIND & TO :F1:MAINL BIND

Take a look at the link map.

PART 3: modular programming

You have already used external procedures CHARACTER IN and CHARACTER OUT. You are now required to write your program in modules. The rest of the programs you will be writing this week will be assembled in seperate modules and linked into the main program you have written thus far. LARGE model of PL/M will be used for the rest of the week.

Use AEDIT to separate out your process procedures (they currently just indicate that the process procedure has been activated) and put them in a separate module. Call your main program :Fl:LAB2L1.ASM and the file containing the procedures :Fl:LAB2L2.ASM. AEDIT is great for this. If you don't know how best to use it for this purpose, ask your instructor for guidance. The entries in your branch table will now be references to external routines. Will the table implement near or far calls (remember we are compatible with LARGE model PL/M)? Should the code leading up the indirect jump change? Assemble and link your component programs and check that everything still works OK.

** this is as far as you need to get to be able to continue with the lab exercise tomorrow **

PART 4: using LINK86 and LOC86 (OPTIONAL)

Use LINK86 without bind to link together the program modules you used in part 2, then locate your program according to the requirements layed out below

INITCODE at address F000H
CLASS 'CODE' following on after INITCODE
CLASS 'DATA' at address 200H (leaving space for interrupt vectors)
SEGMENT STACK following class 'DATA'

Take a look at the locate map to see that all is well

PART 5: Text macros (OPTIONAL)

Large model of PL/M says that each module has it's own data segment. Write a macro which you can use as a header to all of you ASM86 procedures. This macro should push BP, copy SP into BP, push DS then load DS with the data segment you are using in your module. Call it %BEGIN. Write a matching end-of-procedure macro which accepts a parameter to say how many bytes should be removed from the stack by the RET instruction. Try these out with your STRING READ procedure.

PART 6: Records (OPTIONAL)

Use a record to represent the MODRM field of an instruction. (see ASM86 language reference manual for the format of instructions. Ask your instructor for guidance if necessary). Using this record, construct simple instructions to replace instructions in your code previously assembled by the assembler. Start with a simple 'MOV reg,immed' and work up to a complex addressing mode. Use DEBUG to dissassemble your code to check it. If you need help, ask your instructor

Day 3 exercises with real numbers

The PL/M executive module also had a real number math function which we could not use until now. You are going to use the 8087 emulator to provide function. Write this exercise in a seperate module which you can then link with all of the other modules you have used/written so far. You are provided with the means to input real numbers and also print them. The procedures that allow you to do this are contained in the file REAL.OBJ which you will find on your system disk. These programs are written in LARGE model PL/M.

The procedures you can use are as follows ...

```
READ REAL ; Prompts for input and returns the number you key in ; on the 8087 stack top ST. (no parameters required)
```

PRINT REAL ; Prints a real number on the screen. Pass the number to the procedure in ST

PRINT REAL B ; As PRINT REAL, but displays number in binary (short real ; format)

PART 1: using the real number procedures

First make sure that you can drive these procedures. Write a procedure with a program loop to read in a number and then display it. Display it in it's binary format too (a simple number like 2.0 is easiest to understand). Don't spend too much time relating the binary format to the decimal number as you are unlikely ever to have to do this in practise. Call your program:F1:LAB31.ASM. Make your procedure a public one and give it the same name as the dummy option you had in LAB212.OBJ. It is the second process of the text/math processor and should be linked into the rest of the processor using the command shown below.

```
** DON'T FORGET TO CALL INIT87 BEFORE USING THE 8087 EMULATOR ! **
SUBMIT :F1:LAB3(1)
```

PART 2: some real number calculations

Now that you can input and output real numbers you are ready to do some real number calculations. Call your program :F1:LAB32.ASM.

Have your program prompt for a number (ie print 'enter a number ...' on the screen). This number will be used as the length of a simple pendulum (expressed in metres). Calculate and display the period of the pendulum using the formula period = (2*pi*sqrt(1/g)). Period is in seconds. Use FLDPI to read load the value of PI. The value of g (the acceleration due to gravity) is 9.80605. Use a long real format for this number in memory. Store the result in a short real number format. Print your result on the screen and if you have a calculator to hand, see if the result is correct.

To link your object code ... SUBMIT :F1:LAB3(2)

PART 3: using DCON87 (OPTIONAL)

DCON87 is a useful library for helping you debug programs. It is difficult to decipher those nasty real number bit patterns and DCON87 was used to enable PRINT REAL to print a readable decimal number on the screen. Rewrite this procedure under a different name and use your procedure to print out your real results. You will need to read the 8087 SUPPORT LIBRARY REFERENCE MANUAL to find out how to do this. The routine which you will use is mqcBIN DECLOW. This will provide you with a string of ASCII characters which you can then print out in a format of your choice using CHARACTER OUT. You can use the submit file used above since it's link command includes DCON87.LIB.

Day 4 using the enhanced instructions set of the 80186

This lab will implement the SALARY BOOSTER option of the text/math processor. Do as much as you can in the time available. There is no requirement for you to finish the lab up to a particular point. We do not have a 186 in the development system, so the 186 instructions are going to be emulated using CODEMACROS. Don't be alarmed at the amount of code produced by your 186 instructions. When you come to debug your program, you will see that the code is for a sequence of 8086 instructions that do the same job (a lot less efficiently). To gain access to these CODEMACROS ...

SINCLUDE (E186.INC)

In this lab you will be calling a PL/M (LARGE model) program which will read a data file from disk containing employee payscale information for a new startup called 'YURE COMPANY'. It only has 7 employees right now. Before commencing you should run a program to initialise the data file on disk ...

(RUN) SCALE.

This will write the file :Fl:SCALE.PAY

PART 1: awarding an increase (use of IMUL immed, PUSH immed)

You are going to write a 'friendly' program which writes a lot of messages, so before anything else write a text macro which will print a message on the screen when you invoke it . . .

%MESSAGE(NAME OF MESSAGE)

This macro will be very similar to one you saw in class on Tuesday. Use the assembler control \$NOGEN to avoid expansion of the macro in your listing. This will make your listing very readable and avoid several lines of code each time you want to type out a message on the screen.

You will be reading a data file from disk. Define a structure to match the format of this data file. It has information as follows ..

employee's first name 10 characters employee's last name 12 characters employee' salary maximum 65 535 pounds

Now set aside storage space for an array of seven such structures. Call a LARGE model PL/M program to fill this array. The program looks like this ...

READ_FILE: PROCEDURE (ARRAY_POINTER, ARRAY_LENGTH) PUBLIC;

DECLARE ARRAY_POINTER POINTER,

ARRAY_LENGTH BYTE;

END;

The length of the array is the number of employees, not the number of bytes in the array. Use PUSH immediate to pass this value to the procedure.

Print a message to ask which employee (0-6) is to get an increase, then use CHARACTER IN to read in the reply (remember it will be returned in ASCII). In a similar way, ask for the percentage increase (0-9) to be awarded. Use the employee number to index into the array of structures. To locate this employees salary index into the array by (employee number * type structure). Use IMUL immediate to calculate this index. Having located his salary in this way you can print it out by calling another PL/M procedure which will convert the number to decimal and print it on the screen ...

BINOUT: PROCEDURE (NUMBER) PUBLIC;
DECLARE NUMBER WORD;
END;

An appropriate message prior to printing the number would be nice. All employees started on 10 000 pounds. Now add the required increase to the salary. Display the new salary together with an appropriate message. Also, write the salary back into the array of structures. In order to update the data file on disk, yet another (LARGE) PL/M procedure has been provided ...

WRITE_FILE: PROCEDURE (ARRAY_POINTER, ARRAY_LENGTH) PUBLIC;

DECLARE ARRAY_POINTER POINTER,

ARRAY_LENGTH BYTE;

END;

To link your program to everything else you have done so far ...

SUBMIT :F1:LAB4

This link is getting large and will take a while to do, so check your program carefully before going ahead.

PART 2: BOUND check

Use the BOUND instruction to check that you have not exceeded the bounds of the array of structures. To do this, precede the array with a bound check of the following form ...

BOUND_CHECK DW WORKFORCE, (WORKFORCE + SIZE WORKFORCE)-1
WORKFORCE DW EMPLOYEE STRUCTURE 7 DUP (<>)

Since you have used BOUND, you should get an interrupt of type 5 if you specify an increase for employee 7 or above. Do you?

PART 3: PUSHA, POPA

One of the principle uses of PUSHA will be in an interrupt sevice procedure. Write an interrupt service procedure for the BOUND interrupt (ask your instructor for help if you are not sure how to do this) to print out an error message. Since printing a message will destroy registers, use PUSHA and POPA to safequard registers.

PART 4: SHIFT/ROTATE immed

You have finished the salary booster now. Return to the prodedure selection routine you wrote on day 1. You had to multiply your option selection by 4 to index into a table of double words. Now use a single multiple shift instruction to do this.

PART 4: ENTER, LEAVE

These instructions are quite complex. They will typically be used by compilers rather than assembly language programmers, though you might want to use them when interfacing to a high level language. Do not attempt this part of the exercise unless you are clear about everything else so far and have a fair amount of time left to spend on the exercise.

Study the ASM86 LANGUAGE REFERENCE MANUAL until you think you understand the instructions. Enter is quite clear and is ideal for languages such as PASCAL, but is overkill for PL/M which does not copy all the old stack frame pointers down from the previous stack frame. Use the ENTER instruction with a nesting level of 0 to provide the front end of the PRINT procedure which you wrote on day 1. Use LEAVE to exit from the procedure.

•		

•		

APPENDIX B

LAB SOLUTIONS

SERIES-III 8086/8087/8088 MACRO ASSEMBLER VI.O ASSEMBLY OF MODULE LABI OBJECT MODULE PLACED IN :F1:LAB1.0BJ NO INVOCATION LINE CONTROLS

LOC OBJ	LINE	SOURCE				
		\$TITLE ('SOLUTIO	UNS TO I	4PX86/88/186 FAR	(T II LAB EXERCISES ')
	3		NAME	LAB1		
	L J		EXTRN	CHARACT	ER_UUT:FAR;CHAR/	OCTER_IN*FAR
	6					
	7	STACK	SEGMENT			
0000 (100 ????	8		Đ₩	100 DUP	(?)	
) ^^*	9	T05	LABEL	MORO		
0008	10		ENDS	WOND		
	ii	O I NUN	CHUO			
ops, mer tala ham	12	DATA	SEGMENT			
	13	;	- July Harri			
	14	;	MESSAGES	s		
	15	;	112.4477242			•
000D	16	CR	EQU	ODH		
000A	17	LF	EQU	OAH		
OOFF	18	LAST	EQU	OFFH	; LAST	CHARACTER MARKER
	19					
J000 0D	20	GREETING	;	DB:	CR, LF, WELCOME	TO THE REAL NUMBERS PROCESSOR', CR, LF
0001 0A						
0002 57454C434F4D45 20544F20544845 205245414C204E 554D4245525320 50524F43455353 4F52						
0027 00						
0028 0A						
0029 54686973207072 6F636564757265 206E6F74207965 74207772697474 656E2021	21			DB	'This procedure	e not yet written !',CR,LF,LAST
0049 00						
004A 0A						
0048 FF						
	22					
0040 00	23	PROMPT		DB.	CR, LF, LF, 'ENTE	R PROCESSING OPTION', CR, LF, LAST
004D 0à						
004E 0A 004F 454E5445522050 524F4345535349 4E47204F505449 4F4E202E2E2E2E						
006B 0D						
006C 0A					3-1	
006D FF				£	, .	

2

LOC	08.J	LINE	SOURCE		
006E.	4F5054494F4E20 31204845524520 21		OPTION16	08 '0PT101	N 1 HERE !',CR,LF,LAST
007E 007F	0A				
0800	4F5054494F4E20 32204845524520 21		UPTION2M	DB ,OLLIO	N 2 HERE !'GCRGLFGLAST
008F 0090	OD				
0091					
	4F5054494F4E20 33204845524520 21	27	OPTION3N	DB ,OLLIO	N 3 HERE !',CR,LF,LAST
00A1 00A2					
00A3					
	4F5054494F4E20 34204845524520 21		OPTION4N	DB 'OPTIO	N 4 HERE !',CR,LF,LAST
0083					
0084					
00B5	4				
0086	594F5520524541 4C4C5920534352 45574544205448 4154204F4E4520 555020212121		ERRORM	DB 'YOURI	EALLY THAT ONE UP !!!',CR,LF,LAST
0008	•				
0009	0A				
00DA	FF				
		30	B		
		31	DATA ENDS		
********		32 33	CODE1 SEGNE	NT	
		34		E CS:CODE1.DS:DA	TA, SS; STACK
		35			
0000		36	PRINT_STRING	PROC	
		37			ext string. The text string will be
		38		with OFFh and a n	ear pointer to it will be passed on
		39 40	; the stack		
0000	55	4i	PUSH	ВР	; SAVE OLD STACK MARKER
	8BEC	42	MOV	BP,SP	; LUAD NEW STACK BASE POINTER
	8B7604	43	MOV	SI-[BP]+4	; READ OFFSET OF STRING FROM STACK
0006		44	MEXT: FODSB		; FETCH NEXT CHARACTER
	3CFF	45	CAP	AL, LAST	; CHECK FOR LAST CHARACTER
	740A	46	JE	EXIT	; AND EXIT IF SO
900B		47 48	PUSH PUSH	SI AX	; IN CASE CHARACTER_OUT DESTROYS IT
	and the second s	E 49	CALL	CHARACTER_OUT	; PASS CHARACTER TO CHARACTER_OUT ; AND PRINT THE CHARACTER
0012		50	POP	SI	RESTORE POINTER TO CHARACTER STRING
	EBF1	51	JAIF	NEXT	; REPEAT FOR NEXT CHARACTER
				B-2	

LUC	UBJ	LINE	SOURCE			
0015	sn	52	EXIT:	POP	8P	
,	020200	53	LAIII	KET	2	; RETURN AND REMOVE NEAR POINTER FROM STACK
4010	020200	54		KL I	2	7 KETOKA MAD KENOVE HEMR FOIRTER FROM STHCK
		55 55	PRINT_	STRING	ENDP	
		56	1 1/2/11 _	DINING	LNDI	
0019		57	OPTION	1 P	PROC	
	8D066E00	58	0112011	LEA	AX, OPTIONIA	;
001D		59		PUSH	AX	; PASS OFFSET OF POINTER TO MESSAGE
	E80FFF	60		CALL	PRINT_STRING	THOS STOET OF FORMER TO HESSINGE
0021		61		KET		
		62	OPTION		ENDP	
		63				
0022		64	OPTION	2P	PROC	
	8D048000	65		LEA	AX,OPTION2M	;
0026		66		PUSH	ΑX	; PASS OFFSET OF POINTER TO MESSAGE
	E8D6FF	67		CALL	PRINT_STRING	
002A		48		RET	**	
		69	OPTION		ENDP	
		70				
002B		71	OPTION	3P	PROC	
	80069200	72		LEA	AX-OPTION3A	;
002F	50	73		FUSH	AX	; PASS OFFSET OF POINTER TO MESSAGE
	E8CDFF	74		CALL	PRINT_STRING	, , , , , , , , , , , , , , , , , , ,
0033		75		RET	181	
		76	OPTION		ENDP	
		77				
0034		78	OPTION	4P	PROC	
	8D06A400	79		LEA	AX.OPTION4M	;
0038		80		PUSH	ΑX	; PASS OFFSET OF POINTER TO MESSAGE
	E8C4FF	81.		CALL	PRINT_STRING	
0030		82		RET	•	
		83	OPTION		ENDP	
		84				
0030		85	ERROR		Pk0c	
	80068600	86		LEA	AX, ERRORN	
0041		87		PUSH	AX	; PASS OFFSET OF POINTER TO MESSAGE
	E888FF	88		CALL	PRINT_STRING	
0045		89		RET	-	
		90	ERROR		ENOP	
		91				
0046	3000	92	BTABLE	DW	ERROR, OPTION1	POPTION2POPTION3POPTION4P
0048	1900					
004A	2200					
004C	2800					
004E	3400					
		93				
0050	88	k 94	STAKT:	MOV	AX, DATA	; LUAD DS
	9ED8	95		404	DS, AX	; AS ASSUMED
	B8	k 96		MOV	AX, STACK	; LUAD SS
	8ED0	97		YON	SS, AX	; AS ASSUMED
005A	8D2&C800	k 98		LEA	SP, TOS	; INITIALISE STACK POINTER
		99				
005E	8D060000	100		LEA	AX, GREETING	; PASS POINTER TO
0062	50	101		PUSH	AX	; MESSAGE
0063	E89AFF	102		CALL	PRINT_STRING	; AND PRINT IT

LOC	OBJ		LINE	SOURCE				
			103					
0066	80064C00		104	AGA1N:	LEA	AX, PROMPT	;	PRINT
006A	50		105		PUSH	AX	;	MESSAGE
0068	E892FF		106		CALL	PRINT_STRING	;	TO INPUT SELECTION
			107			~		
006E	9A0000	E	108		CALL	CHARACTER IN	;	READ PROCESSING OPTION FROM KEYBOARD
0073	2030		109		SUB	AL,'0'		REMOVE ASCII OFFSET FROM CHARACTER
			110					
0075	3004		111		CMP	AL, (LENGTH BTA	BLE)-1 ; TEST FOR OVERRANGE
0077	7602		112		JBE	INRANGE		
0079	3200		113		XOR	AL,AL	;	ERROR ROUTINE IS OPTION O
			114					
007B	32E4		115	INRANGE	: XUR	AH, AH	;	EXTEND SELECTION NUMBER TO 16 BITS
0070	D1E0		116		SHL	AX,1	;	DOUBLE, SINCE TABLE CONTAINS WORDS
007F	8BD8		117		MOV	BX,AX	ï	SINCE AX IS NOT AN INDEX REGISTER
0081	2EFF5746		118		CALL	BTABLECBX3	;	CALL TO SELECTED ROUTINE
0085	EBDF		119		JMP	AGAIN		
			120					
			121	CODE1	ENDS			
			122					
			123		END	START		

SERIES-III 8084/8087/8088 MACRO ASSEMBLER VI.O ASSEMBLY OF MODULE LAB2_SMALL OBJECT MODULE FLACED IN :F1:LAB2S.OBJ INVOCATION LINE CONTROLS

FOC	OBJ	LINE	SOURCE			
			\$TITLE \$DEBUG	('SOLUTIO	INS TO I	APX86/88/186 PART II LAB EXERCISES ')
		3	1242	NAME	LAB2_SM	ALL
		4 5		EXTRN	CHARACT	ER_OUT:NEAR,CHARACTER_IN:NEAR
		6				TRING.ENTIRE_PROGRAM
		7 8	CGROUP	GROUP	CODE1	
		9	DGROUP	GROUP	DATA, ST	ACK
		10				•••
		11				
		12	STACK	SEGMENT	STACK '	STACK'
0000	(100	13		D y	100 DUP	(?)
	????					
)					
er e		14	STACK	ENDS		
		15				
		16	DATA	SEGMENT	'DATA'	
		17	;	###		
		18	;	MESSAGE	5	
۸۸۸	ds	19	; (1)	con	ODH	
000		20 21	CR LF	eru Eru	OAH	
000 00F		22	LAST	EBA	OFFH	; LAST CHARACTER MARKER
W	r	23	LHOI	EMO	VEFN	1 CHOI CHHANCIER THANER
0000	O D	24	GREETIN	/G	UB	CRILF, WELCOME TO THE REAL NUMBERS PROCESSOR', CRILF
0001			OILE 121		u u	SULT A METORIE LE LITE HEITE L'ALIEND L'UGARDADI VALLE
	574540434F4045					
	20544F20544845					
	205245414C204E					
	55404245525320					
	50524F43455353					
	4F52					
0027						
0028		P. 80			1. F.	5 M 1
	54686973207072	25			DB	'This procedure not yet written !',CR,LF,LAST
	6F636564757265					
	206E6F74207965 74207772697474					
	656E2021					
0049						
004A						
004B						
		26				
004C	OD	27	PROMPT		DB	CRILFILE, 'ENTER PROCESSING OPTION', CRILFILAST
Q04D						
)4E						
	454E5445522050					_
	524F4345535349				1	B-5
	4E 47204F505449					

LOC	08J	LINE	SOURCE			
006B						
0060 0000		by.				
006E	4F5054494F4E20 31204845524\$20 21	28 29	OPTIONIN	DB	'OPTION 1 HERE !'	,CR,LF,LAST
00/D 007E	00					
007F 0080	4F5054494F4E20 32204845524520	30	OPTION2M	DP	'OPTION 2 HERE !'	,CR,LF,LAST
008F 0090 0091	0A					
	4F5054494F4E20 33204845524520 21	31	UPTION3K	DB	'OPTION 3 HERE !'	GCRGLEGLAST
00A1 00A2 00A3	OD OA					
	4F5054494F4E20 34204845524520 21	32	OPTION4M	90	'OPTION 4 HERE !'	,CR,LF,LAST
0083 0084 0085	0A					
	594F5520524541 4C4C5920534352 45574544205448 4154204F4E4520 555020212121	33	ŁRRUR ń	DB	'YOU KEALLY	THAT ONE UP !!!',CR,LF,LAST
8000						
0009						
OODA	rr .	34				
		35 36	DATA ENDS			
ale pire lead unto		37 38 39	CODE1 SEGMENT ASSUME		'CODE' PUP.DS:DGROUP.SS:DO	SKOUP
0000		40 41 42 43 44 45	PRINI_STRING ; Procedu ; terminated wi ; the stack ;	PRUC ire to pr ith OFFh	int a text string. and a near pointer	The text string will be to it will be passed on
		46	FRAME STRUC			
0000		47	OLO BP OW	?		
0002 0004		48 49	RET_OFF_DW STRING DW	? ?		
		49 50	FRAME ENDS			
		51	.,, enfile W	ŀ	3-6	

LOC	08J		LINE	SOURCE				
)000	55		52		PUSH	BP	ï	SAVE OLD STACK MARKER
	8BEC		53		HOV	BP,SP		LOAD NEW STACK BASE POINTER
0003			54		PUSH	DS		I NEED IT FOR LODS
	887604		55		MOV			READ OFFSET OF STRING FROM STACK
0007			56	NEXT:	LODSB	01/LD/ 370/MINO		FETCH NEXT CHARACTER
	3CFF		57	NEAT!	CAP	AL,LAST		CHECK FOR LAST CHARACTER
	7408		58		JE	EXIT	,	AND EXIT IF SO
0000			59		PUSH	SI	,	
0000			60		FUSH	AX	,	IN CASE CHARACTER_OUT DESTROYS IT
	E80000	٤	61		CALL			PASS CHARACTER TO CHARACTER OUT
0001		C				CHARACTER_OUT		AND PRINT THE CHARACTER
			62		POP	SI		RESTORE POINTER TO CHARACTER STRING
	EBF3		63	PMTT.	JAP	NEXT	÷	REPEAT FOR NEXT CHARACTER
0014			64	EXIT:	POP	DS		
0015			65		POP	89		
0016	C20200		66		RET	2	;	RETURN AND REMOVE NEAR POINTER FROM STACK
			67					
			88	PRINT_9	TRING	ENDP		
			69	-				
0019			70	UPTIONS	P	rkoc		
0019	80046E00	Ŕ	71		LEA	AX,OPTIONIA	;	
0010	50		72		PUSH	ΑX	;	PASS OFFSET OF POINTER TO MESSAGE
	E80FFF		73		CALL	PRINT_STRING		
0021			74		KET			
			75	OPTION		ENDP		
			76	W 11 W 1	•	LIIDI		
\022			77	OPTION2	p q	PROC		
	80068000	Ŕ	7 8	01 110112	., Lea	AX,OPTION2M	,	
0026		IX.	70 79				,	DARE DEFECT OF BOTHTUD TO MERCARE
	E8D6FF				PUSH	AX	,	PASS OFFSET OF POINTER TO MESSAGE
			80		CALL	PRINT_STRING		
002A	1.3		81	(.C.T.T.D.MC	RET	I SIRE.		
			82	UPTION2	' F'	FNDP		
AAAB			83		•••			
002B		20.	84	OPTIONS		PKOC		
	80069200	Ř	85		LEA	AX, UPTION3M	;	
002F			86		PUSH	AX	7	PASS OFFSET OF POINTER TO MESSAGE
	EBCOFF		87		CALL	PRINT_STRING		
0033	C3		88		RET			
			39	OPTIONS	P	ENDP		
			90					
0034			91	OPTION4	P	PROC		
0034	8D06A400	k	92		LEA	AX,OPTION4M	;	
0038	50		93		PUSH	ΑX	;	PASS OFFSET OF POINTER TO MESSAGE
0039	E8C4FF		94		CALL	PRINT_STRING		
003C	C3		95		RET	**		
			96	OPTION4	P	ENDF		
			97					
003D			98	ERROR		PROC		
	8D04B400	Ŕ	99		LEA	AX, ERRORA		
0041		••	100		PUSH	AX	•	PASS OFFSET OF POINTER TO MESSAGE
	E8BBFF		101		CALL	PRINT_STRING	,	THOO OFFICE OF FUTHICK TO RESORDE
1045			102		RET) W TW 1 " 2 1 W T MO		
7 /7 J	U			CDDUD	I/C I	ENUD		
			103	ERROR		ENDP		
۸۸//	7800	ь	104	DTABLE	ru i	l'Empre portiones	DF.	TIMES OF TOUR OF THE
	3D00	ĸ	105	BTABLE	UW	ERRUR, UP 11UN1P,	Ut'	TION2F,OPTION3F,OPTION4P
VV48	1900					B-7		

1.00	08.3		LINE	SOURCE				
	4454							
	2200							
	2800							
004E	3400							
			106					
0050			107	ENTIRE.	PROGRAM	PROC		
			108					
	8D040000	Ř	109		LEA	AX, GREETING	;	PASS PUINTER TO
0054	50		110		PUSH	AX	;	MESSAGE
0055	E8A8HF		111		CALL	PRINT_STRING	;	AND PRINT IT
			112					
0058	8D064C00	k	113	again:	LEA	AX, PROMPT	;	PRINT
005C	50		114		PUSH	AX	;	MESSAGE
005D	EBAOFF		115		CALL	PRINT_STRING	;	TO INPUT SELECTION
			116			_		
0060	E80000	E	117		CALL	CHARACTER IN	;	READ PROCESSING OPTION FROM KEYBOARD
0063	2030		118		SUB	AL,'0'	;	REMOVE ASCII OFFSET FROM CHARACTER
			119					
0065	3C04		120		CMP	AL, (LENGTH BTA	P.L.E)-1 ; TEST FOR OVERRANGE
	7602		121		JBE	INRANGE		
0069	3200		122		XOR	AL,AL	ţ	ERROR ROUTINE IS OPTION O
			123					
006B	32E4		124	INRANGE	: XUR	AH, AH	;	EXTEND SELECTION NUMBER TO 16 BITS
	01E0		125		SHL.			DOUBLE, SINCE TABLE CONTAINS WORDS
	8808		126		MOV	BX,AX		SINCE AX IS NOT AN INDEX REGISTER
	2EFF974600	Ŕ	127		CALL	BYABLECBXI		CALL TO SELECTED ROUTINE
0076			128		KET	- · · · · · - - · · · · · ·		
			129					
			130	ENTIRE	PROGRAM	ENDP		
			131					
			132	CODE 1	ENDS			
			133					
			134		END			

SERIES-III 8086/8087/8088 MACRO ASSEMBLER V1.0 ASSEMBLY OF MODULE LAB2_L_MAIN OBJECT MODULE PLACED IN :F1:LAB2L1.0BJ NO INVOCATION LINE CONTROLS

LOC	OBJ	LINE	SOURCE						
			\$TITLE \$DEBUG	('SOLUTIO	ONS TO I	APX86/88/186	PART II LAB EX	ERCISES ')	
		3		NAME	LAB2_L_	MAIN			
		4		bo 14991 11	A1112 B. 4 4 19	P. W. M. L. W. L.			
		5		EXTRN			HARACTER_IN:FAR		D 00770W/0-F40
		6		EXTRN				K,UPIIUNJP:FA	R,OPTION4P:FAR
		7 8		LODETC	LKTU1_9	TRING, ENTIRE	_r kuukan		
		9	STACK	SEGMENT	STACK 1	ፍ ΤΔΓΚ ^γ			
0000	(100	10	OTHER	DW	100 DUP				
****	????			•	100				
)								
		11	STACK	ENDS					
		12							
		13	VATA1	SEGMENT	, pata,				
		14							
		15	DATAI	ENDS					
		16	00054	OFORFUT	nore:	1 CORE 1			
		17	CODE1	SEGMENT		'CODE'	C.CTACV		
		18 19		HOOUNE	Carcone	1,DS:DATA1,S	3-31HCV		
		20	;						
		21	;	MESSAGE	ς				
		22	j	THE OUT THE					
00	OD .	23	CR	EQU	ODH				
00		24	LF	EQU	OAH				
00	FF	25	LAST	FOU	0FFH	; L	AST CHARACTER 1	1arker	
		26							
0000		27	GREETI	VG	DB	CR, LF, WELC	OME 10 THE OPTI	ION SELECTOR !	',CR,LF,LAST
0001									
0002	57454C434F4D45								
	20544F20544845 204F5054494F4E								
	20534546454354								
	4F522021								
0022									
0023	- 0A								
0024	FF								
		28							
0025		2 9	FROMPT		DP.	CR,LF,LF,'E	NTER PROCESSING	3 OPTION'	,CR,LF,LAST
0026									
0027									
0028	454E5445522050								
	524F4345535349 4E47204F505449								
	4F4E202E2E2E2E								
0044									
0045									
0046					_	0			
		30			В	-9			

LOC	083		LINE	SOURCE				
			31					
0047			32	PRINT_S	TRING	PROC FAR		
//			33				zył.	string. The text string will be
			34	. torni				pointer to it will be passed on
			35	; the s		on viiii ona o ne	.01	pointer to to with be possed on
			36	; vire s	vocn			
			37	FRAME	STRUC			
0000						2		
0000			38	OLD_8P		?		
			39	KET_OFF		?		
0004			40	RET_BAS		?		
9009			41	STRING		3		
			42	FRAME	ENDS			
46/7	po gu		43			ne.		
0047			44		PUSH	BP		SAVE OLD STACK MARKER
	8BEC		45		HOV	BP,SP		LOAD NEW STACK BASE POINTER
004A			46		PUSH	DS		I NEED IT FOR LODS
	C57606		47		LDS	SI, CBPJ. STRING		READ BASE:OFFSET OF STRING FROM STACK
004E	AC		48	NEXT:	LODSB		;	FETCH NEXT CHARACTER
	3CFF		49		CHP	AL, LAST	;	CHECK FOR LAST CHARACTER
0051	740A		50		JE	EXIT	;	AND EXIT IF SO
0053	56		51		push	SI	;	IN CASE CHARACTER_OUT DESTROYS IT
0054	50		52		FUSH	AX		PASS CHARACTER TO CHARACTER_OUT
0055	9A0000	E	53		CALL	CHARACTER_OUT		AND PRINT THE CHARACTER
005A	5E		54		POP	SI		RESTORE PUINTER TO CHARACTER STRING
0058	EBF1		55		JAP	NEXT		REPEAT FOR NEXT CHARACTER
005D	11-		56	EXIT:	POP	OS		
005E			57		POP	BP		
	CA0400		58		RET	4	;	RETURN AND REMOVE NEAR POINTER FROM STACK
			59			·	·	THE PERSON NAMED IN THE PE
			60	PRINT_S	TRYNG	ENDP		
			61	1 1/2/1/	1113110	Endi		
0062	0000	Ł	62	BTABLE	DD.	ERROR OPTIONSE.	ne'	TION2P,OPTION3P,OPTION4P
	0000	-		E- 1116-9-14	20	Ennonvol (abria)	w	120121 701 120101 701 120131
	0000							
	0000							
	0000							
VV/L	VVV		63					
0076			64	CNTIOC	MA GODGG	PROC FAR		
0070			65	THITKE"	PROGRAM	TRUC THR		
6674	80060000	ь			1 EA	AV ODEETINE		DACC DOTHTCD TO
007A		Ŕ	66 67		LEA	AX, GREETING		PASS POINTER TO
007B					PUSH	CS		GREETING
			68		PUSH	AX	;	
V V/L	984700	R	69		CALL.	PRINT_STRING	;	AND PRINT IT
AAAA	OBAZOEAA		70 27	404711-		an executive		No. Co. Co. Co. Co. Co. Co. Co. Co. Co. C
	8D062500	ĸ	71	AGA)N:		AX, PROMPT		PRINT
0085			72		PUSH	CS		PROMPT
9084			73		PUSH	AX		MESSAGE
0087	9A4700	R	74		CALL	PRINT_STRING	;	TO INPUT SELECTION
			75					
	940000	£	76		CALL			READ PROCESSING OPTION FROM KEYBOARD
0091	2030		77		SUB	AL 7'0'	;	REMOVE ASCII OFFSET FROM CHARACTER
			78					
	3004		7 9		CAP		3LE)-1 ; TEST FOR OVERRANGE
	7602		80		JBE	INRANGE		
0097	3200		81		XOR	AL,AL	;	ERROR ROUTINE IS OFFIUN O
						B-10		

8086/8087/8088 MACK	O ASSEMBLER	SOLUTIONS TO	IAPX86/88/186	PART	TILAR	EXERCISES
---------------------	-------------	--------------	---------------	------	-------	-----------

1	21	14:47	06/01/84	DAGE
1	LZ 2.	14.47	V0/V1/04	FNUC

LOC	OBJ		LINE	SOURCE			
			82				
0099	32E4		83	Inrange	: XOR	AH, AH	; EXTEND SELECTION NUMBER TO 16 BITS
0098	D1E0		84		SHL	AX,1	; DOUBLE, SINCE TABLE CONTAINS WORDS
009D	D1E0		85		SHL	AX,1	; THEN TWICE FOR DOUBLE WORDS
009F	8808		86		HOV	BX,AX	; SINCE AX IS NOT AN INDEX REGISTER
00A1	2EFF9F6200	R	87		CALL	BTABLE(BX)	; CALL TO SELECTED ROUTINE
00A6	68		88		RET		
			89				
			90	ENTIRE	PROGRAM	ENDP	
			91				
			92	CODE1	ENDS		
			93				
			94		END		

1

LAB 2 PART 3 SOLUTION: 2 of 2

SERIES-III 8086/#087/8088 MACKO ASSEMBLER V1.0 ASSEMBLY OF MODULE LAB2_L_PROCS OBJECT MODULE PLACED IN :F1:LAB2L2.OBJ NO INVOCATION LINE CONTROLS

LOC OBJ	LINE	SOURCE	
		\$TITLE ('SOLUTI	ONS TO IAPX86/88/186 PART II LAB EXERCISES ')
	3	NAME	LAB2_L_PROCS
	4 5 6 7	EXTRN Public	CHARACTER_OUT:FAR,CHARACTER_IN:FAR,PRINT_STRING:FAR ERROR,OPTION1P,OPTION2P,OPTION3P,OPTION4P
	8 9		'CODE' CS:CODE2
	10		
0000	11	CR EQU	ODH
000A	12	LF EQU	OAH
00FF	13 14	LAST EQU	OFFH 3 LAST CHARACTER MARKER
0000 4F5054494F4E20 31204845524520 21	15	OPTIONIM	DB 'OPTION 1 HERE !', CR, LF, LAST
000F 0D			
0010 0A			
0011 FF		HP-TRESSPA	BE APPTION A DESP. IN OF LET LAST
0012 4F5054494F4E20 32204845524520 21	16	OPTION2M	DB 'OPTION 2 HERE !',CR,LF,LAST
0021 OD			
0022 OA			
0023 FF			
0024 4F5054494F4E20 33204845524520 21	17	OPTION3N	DB 'OPTION 3 HERE !',CR,LF,LAST
0033 OD			
0034 0A			
0035 FF			
0036 4F5054494F4E20	18	OPTION4M	DB 'OPTION 4 HERE !',CR,LF,LAST
34204845524520 21	• •		or rack i hade . Abhata Atha
0045 0 0			
0046 0A			
0047 FF			
0048 594F5520524541 404C5920534352 45574544205448 4154204F4E4520 555020212121	19	ERRURM	DB 'YOU REALLY SCREWED THAT ONE UP !!!', CR, LF, LAST
OOGA OD			
006B 0A			
006C FF			
	20		
006D	21	OPTIONIP	PROC FAR
006D 0E	22	PUSH	CS ; PASS BASE OF MESSAGE STRING
000E 8D060000	23	LEA	AX,OPTION1# ;
			B-12

LOC	08.1		LIME	SOURCE			
072	50		24	PUSH	AY	2249:	OFFSET OF POINTER TO NESSAGE
,	9A0000	E	25	CALL	PRINT_STRING	, , , , , ,	PRINCIPAL PRINCIPAL PRINCIPAL
0078		_	26	RET			
			27	OPTION1P	ENDP		
			28				·
0079			29	OPTION2P	PROC FAR		
0079	0E		30	PUSH	CS	; PASS	BASE OF MESSAGE STRING
007A	80061200		31	LEA	AX-OPTION2H	;	
007E			32	PUSH	AX	; PASS	OFFSET OF POINTER TO MESSAGE
007F	9A0000	£	33	CALL	PRINT_STRING		
0084	CB		34	RET			
			35	OPTION2P	ENUP		
			36				
0085			37	OPTION3P	PROC FAR		
0085			38	PUSH	CS	; PASS	BASE OF MESSAGE STRING
	80062400		39	LEA	AX,OPTION3M	;	
A800			40	PUSH	AX	; PASS	OFFSET OF POINTER TO MESSAGE
	7A0000	E	41	CALL	PRINT_STRING		
0090	CB		42	RET			•
			43	OPTION3P	ENOP		
			44				
0091			45	OPTION4P	PROC FAR		
0091			46	PUSH	CS	; Pass	BASE OF MESSAGE STRING
	8D063600		47	LEA	AX,OPTION4A	ţ	
9600			48	PUSH	ΑX	; PASS	OFFSET OF POINTER TO MESSAGE
	9A0000	£	49	CALL	PRINT_STRING		
709C	CB		50	RET			
			51	OPTION4P	ENDP		
			52				
00/10			53	ERRUR	PROC FAR		
009D			54	FUSH	CS	; PASS	BASE OF MESSAGE STRING
	80064800		55	LEA	AX, ERRORA		
00A2			56	FUSH	AX	; PASS	OFFSET OF POINTER TO MESSAGE
	9A0000	£	57	CALL	PRINT_STRING		
8A00	CR		58	RET	********		
			59	ERROR	EHOP		
********			60	CODES FURS			
********			61 62	CODE2 ENOS			
			62 63	LYNZ			
			0.0	END			

1

SERIES-III 8086/8087/8088 MACRO ASSEMBLER V1.0 ASSEMBLY OF MODULE LAB3_PART_1 OBJECT MODULE FLACED IN :F1:LAB31.0BJ NO INVOCATION LINE CONTROLS

LOC OBJ	LINE	SOURCE	
	_	\$TITLE ('SO	LUTIONS TO IAPX86/88/186 PART II LAB EXERCISES ')
	3	NAM	E LAB3_PART_1
	4		
	5	EXT	
	6		RN READ_REAL:FAR,PRINT_REAL:FAR,PRINT_REAL_B:FAR,INIT87:FAR
	7	PUB	LIC OPTION2P
	8	OT LOW OF O	MENT OTAGE COTAGE)
AAAA /EA	9	STACK SEG	MENT STACK 'STACK' 50 DUP (?)
0000 (50 ????	10	D#	JV VOF (!)
)			
, 	11	STACK END	5
	12		-
****	13	DATA3 SEG	MENT 'DATA'
** ** 42 ***	14	DATA3 END	5
	15		
of the last time	16		MENT 'CODE'
	17		UME CS:CODE3.DS:DATA3.SS:STACK
	18	; , are	PAPER
	19 20	; MES	SAGES
000D	21	CR EQU	ODH
000A	22	LF EQU	
OOFF	23	LAST EQU	
	24		
0000 54484953204953	25	GREET DB	'THIS IS LAB3, THE REAL NUMBERS LAB .',CR,LF,LAST
20404142332020			
54484520524541			
4C204E554D4245			
52532040414220 2E			
0024 00			
0025 0A			
0026 FF			
	26		
0027	27	OPTION2P	PROC FAR
	28		
0027 8D060000	29	LEA	
002B 0E	30	PUS	
0020 50	31	PUS	
0020 9A0000 E	32	CAL	
0032 9A0000 E	33 34	CAL CAL	
003C 9A0000 E	3 1 35	CAL	
0041 9A0000 E	36	CAL	
0046 CB	37	RET	
	38		
	39	OPTION2P	ENDP B-14
	40		-

8086/8087/8088 MACRO ASSEMBLER	SOLUTIONS TO IAPX86/88/186 PART II LAB EXERCISES	09:06:45 06/01/84 PAGE 2
UVUU/UVU//UVUU NACKU MJOLNULEK	JULUIIUNG IU INIAUU/UU/IUU INNI II ENU EAENUIUEG	אטתו רטוגעוטע טריטעיוע ב

LOC	08J	LINE	SOURCE	
		41	CODE3	ENDS
		42		
		43		END

SOLUTIONS TO IAPX86/88/186 PART 11 LAB EXERCISES LAB 3 PART 2 SOLUTION

SERIES-III 8086/8087/8088 MACRO ASSEMBLER V1.0 ASSEMBLY OF MODULE LAB3_PART_2 OBJECT MODULE PLACED IN :F1:LAB32.08J NO INVOCATION LINE CONTROLS

LOC	0BJ	LINE	SOURCE		
			\$TITLE \$DEBUG	('SOLUTIO	ONS TO IAPX86/88/186 PART II LAB EXERCISES ')
		3 4	#0L000	NAME	LAB3_PART_2
		5		EXTRN	CHARACTER_OUT:FAR,CHARACTER_IN:FAR,PRINT_STRING:FAR
		6 7			READ_REAL;FAR,PRINT_REAL;FAR,PRINT_REAL_B;FAR,INIT87;FAR OPTION2P
		8			
^^^	/FA	9 10	STACK	SEGMENT DW	
0000	????)	.10		D#	50 DUP (?)
		11 12	STACK	ENDS	
		13	DATA3	SEGMENT	'nata'
****		14	DATA3	ENDS	תוחע
		15	5117770	LINGO	
		16	CODE3	SEGMENT	'CODE'
		17			CS:CODE3,SS:STACK
		18	;		
		19	;	MESSAGES	3
		20	;		
000		21	CR	ERU	DH
000		22	LF	EQU	OÀH
00F	T F	23 24	LAST	EQU	OFFH ; LAST CHARACTER MARKER
0000	54484953204953 204C4142332C20 54484520524541 4C204E55404245 5253204C414220 2E	25	GREET	DB	'THIS IS LAB3, THE REAL NUMBERS LAB .',CR,LF,LAST
0024	OD				
0025					
0026 0027	FF 454E544552204C 454E475448204F 462050454E4455 4C554020494E20 4D455452455320 2E2E2E	26	PROMPT	DB	'ENTER LENGTH OF PENDULUM IN METRES', CR, LF, LAST
0040					
004E					
004F		r.n	hhain -	as h	OF THE THERSAN OF PRINTING TO SECURE
0050		27	RESULT	DR	CR.LF, PER)OD OF PENDULUM IS ',LAST
0051	on 504552494F4420				
VV32	4F462050454E44				
	554C554D204953 20				B-16

LOC	0BJ		LINE	SOURCE		•	
1068	FF						
	205345434F4E44 53		28	TINU	DB	' SECONDS', CR,	LF,LAST
0071							
0072							
0073							
			29				
0074	05A3923A019D23		30	G	DQ	9.80665	; ACCELERATION DUE TO GRAVITY
	40						
007C	00000000000000		31	T₩O	DØ	2.0	
	40						
			32				
0084			33	OPTION	<u> </u>	PROC FAR	
			34				
	8D060000		35		LEA	AX, GREET	; PRINT
0088			36		PUSH	CS	; GREETING
0089			37		PUSH	AX	; MESSAGE
	9A0000	E	38		CALL	PRINT_STRING	
008F	9A0000	Ė	39		CALL	INIT87	
A (15 /	SBA (0344		40			IN ERBURT	- 404
	8D062700		41		LEA	AX, PROMPT	; ASK
0098			42		PUSH	CS	; FOR
0099		r	43		PUSH	AX	; LENGTH
VV7H	9A0000	£	44 45		CALL	PRINT_STRING	; OF PENDULUM
WVOE	9A0000	E	46		CALL	DEAN DEAL	; READ REAL NUMBER ONTO TOP OF 8087 STACK
17.71	/HVVVV	L.	47		CHLL	READ_REAL	THE REAL RUMBER UNTO TUP OF DOOT STACK
ስስልፈ	9B2EDC367400		48		FDIV	6	; ST = L/G
	98D9FA		49		FSORT	U	; ST = SQRT(L/G)
	9BD9EB		50		FLDPI		; ST = PI, ST(1) = SQRT(L/G)
	9B0EC9		51		FAUL		; ST = PI * SQRT(L/G)
	9B2EDC0E7C00		52		FHUL	TWO	; ST = 2 * PJ * SQRT(L/G)
			53				THE RESERVE OF STREET STREET
0089	8D065000		54		LEA	AX, RESULT	; PRINT
OOBD	0E		55		PUSH	CS	; START
00BE	50		56		PUSH	AX	; OF RESULT
008F	9A0000	E	57		CALL	PRINT_STRING	; MESSAGE
0004	960000	E	58		CALL	PRINT_REAL	; PRINT NUMBER CURRENTLY ON ST
00C9	8D056900		59		LEA	AX, UNIT	FRINT
00CD			60		PUSH	CS	; END
OOCE	50		61		Push	ΑX	; OF RESULT
00CF	940000	Ł	62		CALL	PRINT_STRING	; MESSAGE
			63				
0004	C8		64		RET		
			65				
			66	OPTION	2P	ENDP	
			67				
			68	CODE3	ENDS		
			69				
			70		END		

1

SERIES-III 8086/8087/8088 MACRO ASSEMBLER VI.O ASSEMBLY OF MODULE LAB4 OBJECT MODULE PLACED IN :F1:LAB4.OBJ NO INVOCATION LINE CONTROLS

```
LUC UBJ
 LINE
 SOURCE
 1 +1 $TITLE ('SOLUTIONS TO IAPX86/88/186 PART II LAB EXERCISES ')
 2 +1 $DEBUG
 3 +1 $INCLUDE (E186.INC)
 4 +1 $SAVE
 =1
 5 +1 $NOLIST
 =1
 348 +1 $NOGEN
 349
 350
 NAME
 LAB4
 351
 352
 EXTRN
 CHARACTER_OUT: FAR, CHARACTER_IN: FAR, PRINT_STRING: FAR
 353
 READ_REAL:FAR,PRINT_REAL:FAR,PRINT_REAL_B:FAR,INIT87:FAR
 EXTRN
 354
 READ FILE: FAR, WRITE FILE: FAR, BINOUT: FAK
 EXTRN
 355
 PUBLIC OPTIONSP
 356
 357
 X*DEFINE (MESSAGE(NAME))(
 LEA
 AX, ZNAME
 PUSH
 CS
 PUSH
 ΑX
 PRINT STRING
 CALL
 )
 358
 359
 360
 STACK
 SEGMENT STACK
 'STACK'
0000 (50
 361
 DH
 50 DUP (?)
 ????
 )
 362
 STACK
 ENDS
 363
 EMPLOYEE
 STRUC
 364
0000
 365
 FIRST NAME
 DB 10 DUP (?)
 DB 12 DUP (?)
000A
 366
 LAST_NAME
 D₩
 367
 PAY
 ?
0016
 368
 EMPLOYEE
 ENDS
 369
 370
 DATA4
 SEGMENT 'DATA'
 371
0000 0400
 372
 D₩
 WORKFORCE, (WORKFORCE + SIZE WORKFORCE)-1
 BOUND_CHECK
0002 AB00
0004 (7
 373
 WORKFORCE
 EMPLOYEE 7 DUP (<>)
 (10
 ??
 )
 (12
 ??
 )
 ????
 )
 374
 375
 DATA4
 ENDS
 B-18
 376
 $EJECT
```

LOC	08J	LINE	SOURCE			
.gay 104 tigg 60a		377 378 379 380 381	C00E4	SEGMENT ASSUME MESSAGES	CS:COOE	4.DS:DATA4.SS:STACK
000	Ŋ	382 383	; Cr	EQU	ODH	
000		384	LF	EQU	OAH	
00F		385	LAST	ERU	OFFH	; LAST CHARACTER MARKER
		386				
		387	1NCREAS	E?	DR	CR,LF,' HOW MANY PERCENT INCREASE ? ',LAST
001F	FF					
0020		388	WHO?		DB	CR,LF,LF, AND WHICH EMPLOYEE IS THE LUCKY RECIPIENT ?"
0021						
	0A 414E4420574849 43482045405046 4F594545204953 20544845204655 43485920524543 495049454E5420 3F					
004E	FF	389			DB	LAST
004F		370	CURRENT	?	08	CR, LF, ' CURRENT SALARY IS ', LAST
	2E2E2E2E2E43 555252454E5420 53414C41525920 495320					
0069		384	SIMBRUS	v	nn.	3 BAIDINGS AR LE LLAT
	20504F554E4453	391	CURRENC	Y	DB	' POUNDS', CR, LF, LAST
0071 0072						
0072						
0074	2E2E2E2E2E2E2E 204E4557205341 4U415259204953 20	392	HEW		DB	' NEW SALARY IS ';LAST
A800						
9800	FF	393			DB	LAST
		394				
		395	\$EJECT			

LOC	08.3		LINE	SOURCE			
			396				
0080			397	OPTION3P	PROC FAR		
A 5.00	**		398	phon	NC.	MV DDDDDDA	M HAP YIL DUN DATA PERKENT
0080		_	399	PUSH			M HAS IT'S OWN DATA SEGMENT
	88	K		NOV		LOAD OS	LOANUE
0090	8ED8		401	MOV	DS,AX	то матсн	ASSURE
			402				
	80060400		403	LEA	AX, WORKFORCE		
0096	1E		404	Push	DS	TO PAYSC	ALES
0097	50		405	PUSH	AX	ARRAY	
0098	555589E5C74602 07005D		406	PUSH	LENGTH WORKFORD	; PASS LEN	GTH OF ARRAY
00A2		Ε	407	CALL	READ FILE	CALL PL/N	PROGRAM TO READ FILE FROM DISK
*****		_	408				· · · · · · · · · · · · · · · · · · ·
			409	ን ዘ ር ፍር ልር	E(INCREASE?)		
		E	415	AHEOONU	EVINGNEHUE: /		
4480	ΟΛΛΛΛ	E		CALL	CHADACTED YM	DEAD THED	CAPE EDOM VEVDOADO
	9A0000	Ľ.	416	CALL			EASE FROM KEYBOARD
	2030		417	SUB	AL, '0'	KENUVE A	SULL UFFSEL
00B9	50		41.8	PUSH	AX	AND SAV	E IT ON THE STACK
			419				
			420	ZMESSAG	E(WHU?)		
		E	426				
	940000	E	427	CALL			OYEE NUMBER FROM KEYBOARD
00CA	2030		428	SU8	AL,'0'	AND REMO	VE ASCII OFFSET
			429				
0000	FFF05589E55052 B81800F76E0287 46025A585D58		430	IAUL	AX, TYPE WORKFOR	E ; A	X WILL BE INDEX INTO ARRAY OF STRUCTURES
00E0	051400		431	ADD	AX, OFFSET WORKF	CE.PAY ; A	X IS NOW OFFSET TO NTH PAY
00E3	8808		432	MOV	BX,AX	VALID IND	EX REGISTER
			433				
00E5	50538908801E00 00390776020005 81030200390773 0200055858		434	BOUND	BX,BOUND_CHECK	CHECK ARR	AY BOUNDS
			435				
00FF	53		436	PUSH	BX		
			437	ZMESSAG	E(CURRENT?)		
0108	58	E	443	POP	BX		
	=		444	- - -	**		
0100	53		445	PUSH	BX		
V2.00			446	1 0011	W-C1		
0100	880 7		447	MOV	AX,EBX]	FETCH CHE	RENT SALARY
010F			448	PUSH	AX	DISPLAY C	
	9A00 00 -	E	449	CALL	BINOUT	, Dispenie SALAKY	NVCU I
0110	7HVVVV	Ľ				5 SHLHVI	
		r	450	ANCOONU	E(CURRENCY)		
8404	En	E	456	non	nv		
0120	38		457 458	POP	BX		
0121	59		459	POP	CX	pap turbe	ASE INTO CL
	32E0		460	XOR	CH-CH		LEADING ZEROS
	8B07		461	MOV	AX, (BX)		RENT SALARY
	F7E1		462	MUL	CX		ORIGINAL SALAKY BY INCREASE
	896400		463	HOV	CX,100	DIVIDE BY	
0128	F7F1		464	DIV	CX B-20	100 FOR	PERCENT

LOC	U80		LINE	SOURCE					
012D	0107		465 466		ADD	[BX],AX	; ADD INCREASE TO SALARY		
012F	FF37		467		PUSH		; NEW SALARY ON STACK FOR BINOUT		
			468		ZHESSAGE(NEW)				
0130	9A000 0	E	474		CALL	BINOUT	; SALARY		
			475		MESSAGE (CURRENCY)				
		£	481						
0140	80060400		482		LEA	AX, WORKFORCE	; PASS PUINTER		
0150	1E		483		PUSH	03	; TO PAYSCALES		
0151	50		484		PUSH	AX	; ARRAY		
0152	555589E5074602 07005D		485		PUSH	LENGTH WORKFORD	E ; PASS LENGTH UF ARRAY		
0150	9A0000	E	486 487		CALL	WRITE_FILE	; WRITE ARRAY BACK ONTO DISK		
0161	1F		488		POP	os			
0162			489		RET				
			490						
			491	OPTION3	F	ENDP			
			492						
			493	CODE 4	LNDS				
			494						
			495		END				

•		

•		

APPENDIX C

80/88 DESIGN EXAMPLE

iAPX/186 APPLICATION EXAMPLE

In this appendix you have a diagram showing how the 186 (or 188, they look the same from a software standpoint) could be used as the basis for a small business computer. It shows how the various peripherals are connected up, both in terms of addressing and in how they utilize the 186 via interrupts and DMA. The memory address mapping is also shown. In this appendix, which you will fill in as you learn the various functions of the 186, you are going to set up the 186 to handle this computer.

Because we made the 186 versatile it has many options on how to use the interrupts, timers, DMA controllers, etc. As you work through this appendix you will appreciate that there is a lot of work to do in getting all the right bits into the right control registers. Fortunately, this is something which to a large extent you program once (for a given hardware configuration) and that's the 186 set up for your system. There are also status registers which allow you to monitor the state of the various internal peripherals and command registers for run-time control of these peripherals.

IAPX/188 APPLICATION - SMALL BUSSINESS COMPUTER

SETTING UP REGISTER BLOCK AND CHIP SELECT LOGIC

 Locate the r trapping of esc mode. 								
REG_BLOCK TABLE	SEGMENT LABEL		00Н					
; set segm REG_BLOCK		for co	ntrol	regis	ter blo	ck		
CODE_1	SEGMENT ASSUME	CS:CODE	_1,DS:	REG_B	LOCK			
START:	MOV MOV MOV	DX,DEF	_BLOCK AULT+0)FEH	00B			
2) Program your state and no ext	• •	-	•			-	ds 1 wa	it
MOV	TABLE+0A	νOΗ,			· · · · · · · · · · · · · · · · · · ·	_ ;PROGR	AM UMCS	
3) Program your and no external		_	•		No wait	states	are rec	luired
10 - 10 - 10 - 10 - 10 - 10 - 10 - 10 -						;PROGR	AM LMCS	; >
4) Program the is external read blank. We'll re	ly synch r	needed.	Leave					
			· · · · · · · · · · · · · · · · · · ·				RAM MMCS	

SETTING UP REGISTER BLOCK AND CHIP SELECT LOGIC (continued)

5) Now program the peripheral chip selects. Your peripherals	
should be I/O mapped and each requires two wait states and no exter	nal
ready synch. You need address lines Al and A2 from PCS5,6. Go back	and
fill in the rest of the MPCS bits from part 4.	
;PROGRAM PACS	

SETTING UP THE TIMERS

TIMER O

This is being used as a straight 16 bit divider to reduce the crystal frequency to a baud rate of 9600. A square wave is required, so use both count A and count B registers. No interrupt is required on terminal count.

$$xTAL(16MHZ) \longrightarrow \div 2 \longrightarrow \div 4 \longrightarrow TIMER 0 (x1/???) \longrightarrow 9600 Hz$$

TIMER 2

This timer is being used as a prescaler to divide by ???? . A single count register will be used (we have no option about this), and no interrupt on terminal count is required.

$$XTAL(16MHZ) \rightarrow +2 \rightarrow +4 \rightarrow /TIMER 2 (x1/????) \rightarrow 1KHZ$$

TIMER 1

A real time clock interrupt is to be generated from this timer. It is to be fed from the timer 2 prescaler and is to produce an interrupt every 1 second

TIMER 2
$$\longrightarrow$$
 1KHz \longrightarrow TIMER 1 (x1/????) \longrightarrow 1Hz \longrightarrow interrupt

continued

SETTING UP THE TIMERS (continued)

On the previous sheet I explained the operating modes required of the three timers. The timer control registers appear in contiguous locations inside the control register block. It might make sense to take advantage of this fact. To this end, the basis of a block move solution for loading the registers is suggested here. It is neater than loading all of the registers one at a time using in-line code. You still have to do the nasty bit-picking for some of the registers, but at least you only have to do it once (provided that you got it right!).

```
CODE 1
 SEGMENT
 ASSUME CS:CODE 1,ES:REG BLOCK
 MOV
 AX, REG BLOCK : ADDRESS REGISTER
 : BLOCK WITH
 MOV
 ES,AX
 DI, TABLE+50H; ES:DI (includes offset to
 LEA
 ; first timer control register)
 LEA
 SI, PROG TIME ; ADDRESS TABLE OF BIT PATTERNS (below)
 MOV
 CX.12
 ; COUNT OF REGISTERS TO LOAD
 REP MOVS
 TABLE, PROG TIME; ASSEMBLE WILL GIVE CS: OVERRIDE
 : TO ACCESS PROG TIME
 etc....
 ; TMR O COUNT REGISTER
PROG TIME: DW
 DW
 MAX COUNT A
 DW
 MAX COUNT B
 MODE/CONTROL WORD
 DW
 ; TMR 1 COUNT REGISTER
 DW
 DW
 MAX COUNT A
 DW
 MAX COUNT B
 DW
 MODE/CONTROL WORD
 ; TMR 2 COUNT REGISTER
 DW
 DW
 MAX COUNT A
 DW
 THERE IS NO MAX COUNT B
 DW
 MODE/CONTROL WORD
```

SETTING UP THE DMA CONTROL BLOCK

You have just located a 128 byte sector on a floppy disc and wish to DMA the data into memory at the address COOOH onward. The floppy disk will synchronise the transfer. Use DMA channel 0 and provide an interrupt when the transfer is complete. Give this DMA channel high priority. You will be transferring bytes and the transfer is to start immediately. Use a block move method for loading the registers like the example given for loading the timer control registers.

CODE_1	SEGMENT				
	ASSUME				
			;		
			'- ;		
			_;		
			_;		
			_;.		
REP	MOVS	TABLE,PROG_DMA	;	ASSEMBLER WILL GIVE CS: OVERIDE	PREFIX
			;	TO ACCESS PROG_DMA	
	etc				
PROG DMA:	DW		;	SOURCE POINTER LS 16 BITS	
_	DW		;	SOURCE POINTER MS 4 BITS	
	DW		;	DESTINATION POINTER LS 16 BITS	
	DW		;	DESTINATION POINTER MS 4 BITS	
	DW		;	TRANSFER COUNT	
	DW		:	CONTROL WORD	

THE INTERRUPT CONTROL BLOCK

The requirements for the interrupts are as follows ...

TIMER O	no interrupt (mask it out)
TIMER 1	interrupt, priority level 3 (real time clock)
TIMER 2	no interrupt
DMA 0	interrupt, priority level 4 (floppy disk data)
DMA 1	not used (mask it out)
INT U	interrupt, priority level 2, level triggered (UART
	ready),
INT 1	interrupt, priority level 5, level triggered
	(keyboard interrupt)
INT 2	unused (mask it out)
INT 3	unused
	<pre>(low number = high priority)</pre>

Note that when it comes to the timer interrupts, the individual timers are programmed to produce an interrupt or not. In the interrupt control block you will see that all three timers would produce the same interrupt. In this case the interrupt has to be from TIMER 1, but generally you will have to read the interrupt status register to see which one interrupted. Since we are going to mask out interrupts from TIMER 0, TIMER 2, and INT2/3 we don't need to set up their control registers. Use the priority mask register to block out interrupt levels 5,6 and 7. You might find page 30 of the data booklet helpful here.

VOM	TABLE+28H,	;	SET	M	SK	REGIS	STER	
		;	PRIO	RI	TY	MASK	REGISTE	ΞR
		 ;	TIME	R	CO	NTROL	REGISTE	ΞR
		 ;	DMA	Û	CO	NTROL	REGISTE	:R
		 ;	INT	0	COI	NTROL	REGISTE	ΞR
		 :	INT	1	CO	NTROL	REGISTE	ER

IN THE EVENT OF AN INTERRUPT

There you are, at peace with the world when suddenly you get an interrupt to say that the floppy disk controller (via DMA channel 0) has just finished passing it's 128 byte block of data to you. You have written the service routine to handle this event, but before you return from the routine you must remember to tell the interrupt controller that you have finished. It needs to know this in case a lower priority interrupt is pending, waiting for you to finish. Write the code to tell the interrupt controller, via the EOI register that you have finished servicing this interrupt.

:	SEND	END	0F	INTERRUPT
,	V	4	٥.	

•		

•		

APPENDIX D

DAILY QUIZZES

1. The following is a list of implicit uses of the iAPX 86,88 general register set. Supply the register name for each:

Word multiply, word divide, word I/U

BYTE multiply, BYTE divide, BYTE 1/0

Translate

Word multiply, word divide, indirect I/O

Loops

Variable shift and rotate

- 2. Which four general purpose registers can be used in an address expression?
- 3. What does the assembler use to associate a particular segment register wi a particular segment?
- 4. What determines the type (near or far) of a RET instruction contained within a procedure?
- 5. For every variable definition, the assembler tracks what three attributes?
- 6. Fill in the blank fields in the following chart:

TYPE OF MEMORY REFERENCE	DEFAULT SEG REG	ALT SEGREG	OFFSET SUPPLIED BY
OP CODE FETCH	CS		IP
STACK OPERATION	SS	NONE	
STRING SOURCE		CS,ES,SS	SI
STRING DEST	ES		DI
GENERAL DATA ACCESS	DS		EFFECTIVE ADDRESS
BP USED ÁS BASE		CS,ES, DS	EFFECTIVE ADDRESS

 An assembly language procedure is required which will be linked to a PL/M program. The declaration of the procedure in PL/M and a calling sequence are as follows ...

ASSEMBLER_CODE: PROCEDURE(ARRAY_PTR,COUNT) EXTERNAL;
DECLARE ARRAY_PTR FOINTER,
COUNT BYTE;

END;

CALL ASSEMBLER CODE(@TABLE,1);

Define a structure in assembly language which will describe the stack frame which your assembly language program will use. The large model of compilation has been used for the PL/M program.

2. List the abbreviation for each of the following LINK86 controls:

MAP

SYMBOLS

BIND

PRINT

NO LINES

Circle the general purpose registers which you must preserve when linking an assembly language procedure to a PL/M program.

AX BX CX DX SI DI BP SP

4. Given the following data segment:

DATA SEGMENT

DIRECTORY STRUC

LAST NAME DB 10 DUP (?)
FIRST NAME DB ?
DEPT DW ?
XTENSION DB 4 DUP (?)

DIRECTORY ENDS

PHONE DIRECTORY 1000 DUP (< >)

DATA ENDS

Evaluate the following expressions*

- a. TYPE DEPT
- b. TYPE PHONE
- c. SIZE LAST NAME
- d. TYPE DIRECTORY
- e. LENGTH PHONE
- f. .DEPT
- g. SIZE PHONE

Supply the ASM86 variable definition required for each of the following 8087 data types:

LONG REAL

PACKED DECIMAL

WORD INTEGER

SHORT INTEGER

TEMPORARY REAL

TRUE OR FAUSE:

- 2. The 8087 stores all variables internally in the temporary real format. T
- 3. The 8087 always fetches and stores its operands as bytes so that it will be compatible with the 8088. T $\,\mathrm{F}$
- 4. How does the execution of these two instructions differ?

FADD

FADDP ST(1),ST

- 1. At what address is the 80186 peripheral control block following a reset?
- ?. Are the following instructions valid on a 186 ...

MUL AX,6 ROR FRED,13 PUSHI 11 POP 6

IMUL AX, BX, 5

- 3. On reset, which memory bank will be selected by the 186 chip select lines. How large is the memory partition assumed to be ?
- 4. Once the DMA channels have been programmed to start, the first DMA cycle will start (choose one) ...
 - 1) immediately
 - 2) next time a DMA request occurs
 - 3) one instruction after the start command was sent to the DMA chann
- 5. What are the principle uses of timer 2 ?
 - 1)
 - 2)
 - 3)

•		

•		

APPENDIX E

CLASS EXERCISE SOLUTIONS

CLASS EXERCISE SOLUTIONS EXERCISE 2.1 1. YES (Memory with Reg, Immed to Memory) 2. YES, by +EA (see page 2 ASM86 Macro Assembler Pocket Ref.) Because register contents and numbers may have to be added together at run time. 4. 16 + EA = 25 clocks EXERCISE 3.1 To tell the assembler that a CS:override prefix is required DIRECT NEAR - destination is a near label DIRECT FAR - destination is a far label INDIRECT NEAR - destination is a word register or a word variable INDIRECT FAR - destination is a double word variable SP,4 ;waste return base and offset POP. AX ;flags into AX OR AX,10H; set trap flag bit PUSH AX print flags image on stack PUSH ES print return base on stack PUSH DI print return offset on stack IRET ;return to new address, setting trap flag EXERCISE 4.1 NEAR AND FAR PROCEDURES TRUE OR FALSE? Solutions * Giving a procedure the FAR attribute does the following things... TRUE 1. encodes a far RET instruction TRUE 2. tags the procedure as far FALSE (5 bytes) 3. because of 2, all calls to this procedure will take 3 bytes FALSE * Calling a FAR procedure from the segment in which it was defined produces a near call FALSE * If in ignorance I near call a procedure which is defined in another module as far the RET instruction prints an error message ... 'HELP - I can't find a segment to return to !' EXERCISE 5.1 %*DEFINE (STRING MOVE (SOURCE, DEST, COUNT)) (CX, % COUNT MOV

```
E-1
```

SI, % SOURCE

DI, % DEST

LEA LEA

REP MOVSB)

PUSH DS POP

ES

EXERCISE 6.1

```
EMPLOYEE
 STRUC
 LAST NAME
 DB IØ
 DUP (?)
 DUP (?)
 FIRST NAME
 DB
 ΙØ
 DB
 ?
 ΜI
 ?
 DIVISION
 DW
 DEPT
 ?
 DW
 EMPLOYEE
 ENDS
 WORKFORCE EMPLOYEE IØØ DUP (< >)
 MOV
 CX, LENGTH WORKFORCE
 LEA
 BX.WORKFORCE.DIVISION
 NEXT: MOV
 WORD PTR [BX], 12
 ADD
 BX.TYPE WORKFORCE
 LOOP
 NEXT
EXERCISE 6.2
 BITE RECORD B23:2, RUBBIS:2
 1.
 AND AL, MASK B23
 TYPE BITE IS 1 (it takes 1 byte to store it)
EXERCISE 8.1
 RUN LINK86
 PROG.OBJ, PROCS.OBJ, SMALL.LIB
 RUN LOC86
 PROG.LNK &
 ORDER (CLASSES(DATA, CONST, STACK)) &
 ADDRESSES (CLASSES(DATA(200H), CODE(F0000H))
 SEGMENTS (NVM(CØØØH))) &
 INITCODE (FØØØØH) &
 BOOTSTRAP
EXERCISE 9.1
 CODE1
 CGROUP
 GROUP
 SEGMENT
 CODE1
 ASSUME CS:CODE1
 CMP STRING
 PROC
 PUSH
 BP
 MOV
 BP,SP
 CX, [BP] + 4; STRING COUNT
 MOV
 MOV
 DI, BP + 6; STRING 2 POINTER
 [BP] + 8; STRING 1 POINTER
 MOV
 SI
 PUSH
 DS
 POP
 ES
 ; BASE FOR STRING 2
 CMPSB
 REPE
 MOV
 AL,Ø
 ; ASSUME MISMATCH
 JNE
 EXIT
```

MOV

RET

ENDP

ENDS

EXIT: POP

CMP_STRING

CODE1

AL,ØFFH

E-2

ΒP 6

; STRINGS MATCH

EXERCISE 9.2

```
ARRAY SUM SEG SEGMENT 'CODE'
 ARRAY SUM PROC
 FAR
 MUV BP,SP
LES DI, BP + 8
MOV CX, BP + 6
MOV AX,0
ADD AV
 ; 32 BIT POINTER TO ARRAY
 ; LENGTH OF ARRAY
 ; CLEAR SUM
 ADD AX,ES: [DI]
 AGAIN:
 ; ADD ARRAY ELEMENT TO SUM
 INC SI
 ; UPDATE ARRAY POINTER
 LOOP AGAIN
 ; REPEAT CX TIMES
 POP BP
 RET
 ARRAY SUM ENDP
 ARRAY SUM SEG
 ENDS
EXERCISE 12.1
 DATA SEGMENT
 A DD
 1,234
 В
 DD
 234
 C
 DD
 1000.
 D DD
 9.82
 RESULT DO ?
 DATA
 ENDS
 CODE
 SEGMENT
 ASSUME CS:CODE, DS:DATA
 FLD
 Α
 FADD
 В
 FDIV
 C
 FMUL
 D
 RESULT
 FSTP
```

EXERCISE 12.2

```
INIT87:FAR
 EXTRN
DATA 1 SEGNENT
 υü
 ?
COS THETA
 ?
SIN THETA
 bu
 ?
 DQ
TAN THETA
DATA 1 ENDS
CODE 1 SEGMENT
 ASSUME CS:CODE_1.US:DATA_1
 6.0; MUST BE SHORT OR LUNG REAL (NOT TEMP)
SIX
 DQ
; REMEMBER THAT OPPOSITE AND ADJACENT SIDES OF THE RIGHT TRIANGLE INCLUDING
; THE 30 DEGREE ANGLE ARE SWOPPED FROM THE MIRROR IMAGE TRIANGLE CONTAINING
; THE ORIGINAL 60 DEGREE ANGLE. HENCE TAN = X/Y, SIN = X/HYPOT, COS = Y/HYPOT
TRIG
 PROC
 FAR
 CALL
 INIT87
 ST(5)
 ; ST(0) ST(1)
 ST(2)
 ST(3)
 ST(4)
 ; P1
 FLDP1
 ; PI/6
 FD1V
 SIX
 FPTAN
 ; X
 ST(1)
 ; Y
 X
 Y
 FLD
 Y
 ; X
 Y
 X
 FLD
 ST(1)
 Y
 ; X/Y
 Y
 ST, ST(1)
 FDIV
 FSTP
 TAN THETA
 ; Y
 X
 Y
 ; X
 Y
 FLD
 ST(1)
 ; X^2
 Y
 X
 FAUL
 ST,ST(0)
 ; Y
 X^2
 FXCH
 χ^2
 X
 γ
 ST,ST(0)
 ; Y^2
 FAUL.
 FADD
 ; X^2+Y^2 X
 ; ** FADD IN CLASSICAL STACK MODE DOES INCLUDE A POP !!! **
 ; HYPOT X
 FSORT
 FDIV
 S1(1),ST
 ; HYPOT SIN
 Y
 COS
 FDIVP
 S1(2),ST
 ; SIN
 FSTP
 SIN_THETA
 ; cus
 CUS_THETA
 FSTP
 KET
 TRIG
 ENDP
 CODE_1 ENDS
```

EXFRCISE 15.1

IN CBW IMUL MOV OUT AL, ØD8H AX, -5 DX, ØFFFAH DX, AX

•		

•		

APPENDIX F

INTRODUCTION TO PROM PROGRAMMING

F-1

iUP-200/201 INTEL UNIVERSAL PROGRAMMER

- PROGRAMS A VARIETY OF PROMS/EPROMS USING VARIOUS PERSONALITY MODULES
- READS ROMS/PROMS/EPROMS
- READS/WRITES DISK FILES ON HOST MDS
- ALLOWS EDITING OF OBJECT CODE
- FORMATS OBJECT CODE TO SUIT PROM CONFIGURATION (eg. 2 BANKS 8 BIT WIDE = 16 BIT WIDE MEMORY)

F-3

PROGRAMMER OPERATION

• SIMPLE COMMAND LANGUAGE EG.

PPS > COPY :F1:LOWER.BYT TO PROM

- DO IT ALL FROM A SUBMIT FILE
- IF YOU CAN'T REMEMBER ... PPS > HELP
- IF TOTALLY LOST ... PPS > HELP HELP

FOR DETAILS . . .

1UP - 200/201 UNIVERSAL PROGRAMMER USER'S GUIDE

EXAMPLE: FORMATTING A FILE

 TAKE INPUT FILE NIBBLE.OLD AND USE FIRST 4K BYTES TO PRODUCE TWO OUTPUT FILES FOR BLOWING ODD AND EVEN BANK PROMS

BOLD TYPE IS OPERATOR ENTRY

PPS > FORMAT NIBBLE.OLD (0,FFFH)
LOGICAL UNIT (BIT = 1,NIBBLE = 2,BYTE = 3,N-BYTE = 4)
LU = 3
INPUT BLOCK SIZE (N BYTES)
N = 2
OUTPUT BLOCK SIZE (N BYTES)
N = 1
INPUT BLOCK STRUCTURE:
NUMBER OF INPUT LOGICAL UNITS = 002

LSB |00|01|

NUMBER OF OUTPUT LOGICAL UNITS = 001
OUTPUT SPECIFICATION (CR TO EXIT):
"0 TO :F1:LOWER.BYT
OUTPUT STORED
"1 TO :F1:UPPER.BYT
OUTPUT STORED
"<CR>
PPS>

•		

INTEL WORKSHOPS

Microcomputer Workshops—Architecture & Assembly Language

Introduction to Microprocessors
MCS®-48/49 Microcontrollers
MCS®-51 Microcontrollers
MCS®-96 16-Bit Microcontrollers
MCS®-80/85 Microprocessors
iAPX 86, 88, 186 Microprocessors, Part I
iAPX 86, 88, 186 Microprocessors, Part II
iAPX 286 Microprocessors

Data Communications including Ethernet Speech Communication with Computers

iCEL™ VLSI Design

Programming and Operating Systems Workshops

Beginning Programming Using Pascal PL/M Programming PL/M-iRMXTM 51 Operating System iRMXTM 86 Operating System XENIX*/C Programming System 86/300 Applications Programming iDISTM Database Information System iTPS Transaction Processing System Development System Seminars

System 2000® Database Management Workshops

System 2000® For Non-Programmers System 2000® Technical Fundamentals System 2000® Applications Programming System 2000® Report Writing System 2000® Database Design and Implementation

Self-Study Introduction to Microprocessors System 2000® Multimedia Course

BOSTON AREA

27 Industrial Avenue, Chelmsford, MA 01824 (617) 256-1374

CHICAGO AREA

Gould Center, East Tower 2550 Golf Road, Suite 815, Rolling Meadows, IL 60008 (312) 981-7250

DALLAS AREA

12300 Ford Road, Suite 380, Dallas, TX 75234 (214) 484-8051

SAN FRANCISCO AREA

1350 Shorebird Way, Mt. View, CA 94043 (415) 940-7800

WASHINGTON D.C. AREA

7833 Walker Drive, 5th Fl., Greenbelt, MD 20770 (301) 474-2878

LOS ANGELES AREA

Kilroy Airport Center, 2250 Imperial Highway, El Segundo, CA 90245 (415) 940-7800

CANADA

190 Attwell Drive, Toronto, Ontario M9W 6H8 (416) 675-2105

