Lab 1

Numbering System 8086 architecture Emulator 8086

Decimal System

In the decimal system there are 10 digits:

EX: 754

Decimal System

Important note: any number in power of zero is 1, even zero in power of zero is 1:

Binary System

Computers are not as smart as humans, it's easy to make an electronic machine with two states: **on** and **off**, or **1** and **0**.

Computers use binary system, binary system uses 2 digits:

0, 1

And thus the **base** is **2**.

Binary System

```
Each digit in a binary number is called a BIT,
4 bits form a NIBBLE,
8 bits form a BYTE,
two bytes form a WORD,
two words form a DOUBLE WORD.
```


Binary System

There is a convention to add "b" in the end of a binary number, this way we can determine that 101b is a binary number with decimal value of 5.

ADD in Binary System

0+0=0

1+0=1

0+1=1

1+1= 0 carry 1

EX: 1011b +1010b

1011b+1111b

SUB in Binary System

0 - 0 = 0

1-0=1

0-1=1 borrow 1

1-1= 0

EX: 1011b -1010b=0001b

1100b-1011b=0001b

Hexadecimal System

Hexadecimal System uses 16 digits:

0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

And thus the base is 16.

Note:

- Hexadecimal numbers are compact and easy to read.
- It is very easy to convert numbers from binary system to hexadecimal system and vice-versa, every nibble (4 bits)

converted to a hexadecimal digit using this table:

Decimal	Binary	Hexadecimal
(base 10)	(base 2)	(base 16)
0	0000	0
1	0001	1
2	0010	2
3	0011	3
4	0100	4
5	0101	5
6	0110	6
7	0111	7
8	1000	8
9	1001	9
10	1010	A
11	1011	В
12	1100	С
13	1101	D
14	1110	E
15	1111	F

Hexadecimal System

• There is a convention to add "h" in the end of a hexadecimal number, We also add "0" (zero) in the beginning of hexadecimal numbers that begin with a letter (A..F), for example **0E120h**.

• The hexadecimal number **1234h** is equal to decimal value of 4660:

Converting from Decimal System to Other System

In order to convert from decimal system, to any other system, it is required to divide the decimal value by the **base** of the desired system, each time you should remember the **result** and keep the **remainder**, the divide process continues until the **result** is zero.

The **remainders** are then used to represent a value in that system. Let's convert the value of **39** (base 10) to *Hexadecimal System* (base 16):

Converting from Decimal System to hexa.

As you see we got this hexadecimal number: 27h.

Converting from Decimal System to Any Other

let's convert decimal number 43868 to hexadecimal form:

Converting from Decimal System to Any Other

$$420.625_{10} = 420_{10} + .625_{10}$$

<u>Division</u>	Quotient	Remainder
420 ÷ 16	26	4
26 ÷ 16	1	10 (or A)
1 ÷ 16	0	1

Multiplication	Product	Carry-out
.625 x 16	10.000	10 (or A)

$$420.625_{10} = 1A4.A_{16}$$

$$4135_{10} = 1027_{16}$$
$$625.625_{10} = 271.A_{16}$$

Convert Hexa. to Binary number

As you see we got this binary number: 1010101101011100b

Number Systems

Binary-Coded Hexadecimal (BCH):

 $2AC = 0010 \ 1010 \ 1100$

1000 0011 1101 . 1110 = 83D.E

Bit A <u>bit</u> is a value of either a 1 or 0 (on or off) Nibble A <u>Nibble</u> is 4 bits.

Byte a **Byte** is 8 bits.

A Kilobyte is 1,024 bytes (2^{10}) bytes.

Megabyte (MB) is 1,048,576 bytes or (2²⁰) bytes 1,024 Kilobytes

Gigabyte (GB) is 1,073,741,824 (2³⁰) bytes. 1,024 Megabytes

Terabyte (TB) is (2⁴⁰) bytes, 1,024 Gigabytes

Petabyte (PB) is (2⁵⁰) bytes, 1,024 Terabytes

Exabyte (EB) is (2⁶⁰) bytes, 1,024 Petabytes

Zettabyte (ZB) is (2⁷⁰) bytes, 1,024 Exabytes

Yottabyte (YB) is (280) bytes, 1,024 Zettabytes

8086 Microprocessor

Introduction To Assembly Language

Assembly language is a low-level programming language for a computer, it is converted into executable machine code by a assembler program

Advantages of Assembly Language

- Having an understanding how programs interface with OS, processor.
- How data is represented in memory.
- How the processor accesses and executes instruction.
- How instructions access and process data.
- It requires less memory and execution time.

Simple Computer Model

The **system bus** (shown in yellow) connects the various components of a computer. The **CPU** is the heart of the computer, most of computations occur inside the **CPU**. **RAM** is a place to where the programs are loaded in order to be executed

Register names

- Accumulator
- Base index
- Count
- Data
- Stack Pointer
- Base Pointer
- Destination index
- Source index
- Instruction Pointer
- Flags

Segment registers

- Code
- Data
- Extra
- Stack

Emulator 8086

Signed Numbers

base convertor — — ×
● 8 bit
hex:
signed unsigned
dec: -5 251
ascii char:
oct: 373
bin: 11111011

Emulator Calculator

calculator	- express	sion e	_ =	×	
– show result as –					
decimal	O hex	O oct	O bir	า	
treat hex oct bin a				clear	
signed	(© word	O byte		help	
5*2+14 24					^
					Y
<				>	æ

