

Reference Book:

The 80x86 IBM PC and Compatible Computers

Chapter 2
Assembly Language
Programming

Programming Languages

- Machine language
 - Rinary code for CDII hut not human heings

How to convert your program in low/high-level languages into machine language?

- of a CPU
- I Hard to program, poor portability but very efficient
- BASIC, Pascal, C, Fortran, Perl, TCL, Python, ...
 - High-level languages: do not have to be concerned with the internal details of a CPU
 - Easy to program, good portability but less efficient

Assembly Language Programs

- A series of *statements*
 - Assembly language instructions
 - Perform the real work of the program
 - Directives (pseudo-instructions)
 - I Give instructions for the *assembler* program about how to translate the program into machine code.
- Consists of multiple segments
 - But CPU can access only one data segment, one code segment, one stack segment and one extra segment (Why?)

Form of an statement

- [label:] mnemonic [operands] [;comment]
 - label is a reference to this statement
 - I Rules for names: each label must be unique; letters, 0-9, (?), (.), (@), (_), and (\$); first character cannot be a digit; less than 31 characters
 - ":" is needed if it is an instruction otherwise omitted
 - ";" leads a comment, the assembler omits anything on this line following a semicolon

Shell of a Real Program

- Full segment definition (old fashion)
 - See an example later
- Simplified segment definition

```
THE FORM OF AN ASSEMBLY LANGUAGE PROGRAM
:NOTE: USING SIMPLIFIED SEGMENT DEFINITION
 .MODEL SMALL
 .STACK 64
 .DATA
DATA1
 DB
 52H
DATA2
 29H
 DB
SUM
 DB
 .CODE
MAIN
 PROC FAR
 this is the program entry point
 MOV AX,@DATA
 ;load the data segment address
 MOV DS.AX
 :assign value to DS
 MOV AL, DATA1
 get the first operand
 MOV BL.DATA2
 get the second operand
 AL,BL
 ADD
 ;add the operands
 MOV SUM,AL
 store the result in location SUM
 MOV AH.4CH
 set up to return to DOS
 INT
 21H
MAIN
 ENDP
 END
 MAIN
 this is the program exit point
```

Figure 2-1. Simple Assembly Language Program

Model Definition

The MODEL directive

- Selects the size of the memory model
- SMALL: code <=64KB, data <=64KB</p>
- MEDIUM: data <=64KB, code >64KB
- COMPACT: code<=64KB, data >64KB
- LARGE: data>64KB but single set of data<64KB, code>64KB
- HUGE: data>64KB, code>64KB
- TINY: code + data<64KB</p>

Figure 2-1. Simple Assembly Language Program

Simplified Segment Definition

- Simplified segment definition
 - I .CODE, .DATA, .STACK
 - Only three segments can be defined
 - Automatically correspond to the CPU's CS, DS, SS
 - DOS determines the CS and SS segment registers automatically. DS (and ES) has to be manually specified.

Figure 2-1. Simple Assembly Language Program

Segments All at a Glance

- Stack segment
- Data segment
 - Data definition
- Code segment
 - Write your statements
 - Procedures definition label PROC [FAR|NEAR] label ENDP
 - Entrance proc should be FAR

Figure 2-1. Simple Assembly Language Program

Full Segment Definition

- Full segment definition

 | label SEGMENT | label ENDS |
 - You name those labels
 - as many as needed
 - DOS assigns CS, SS
 - Program assigns DS (manually load data segments) and ES

```
DaSeg1 segment
 str1 db 'Hello World! $'
DaSeg1 ends
StSeg segment
 dw 128 dup(0)
StSeg ends
CoSeg segment
 start proc far
 assume cs:CoSeg, ss:StSeg
 ; set segment registers:
 mov ax, DaSeg1
 mov ds, ax
 mov es, ax
 call subr
 ;call subroutine
 mov ah, 1
 ; wait for any key....
 int 21h
 mov ah, 4ch
 ; exit to operating system.
 int 21h
 start endp
 subr proc
 mov dx, offset str1
 mov ah, 9
 int 21h
 ; output string at ds:dx
 ret
 subr endp
CoSeg ends
 ; set entry point and stop the assembler.
```

Program Execution

- Program starts from the entrance
 - Ends whenever calls 21H interruption with AH = 4CH
- Procedure caller and callee
 - I CALL procedure
 - RET

```
DaSeg1 segment
str1 db 'Hello World! $'
DaSeg1 ends
StSeg segment
dw 128 dup(0)
```

```
CoSeg segment
 start proc far
 assume cs:CoSeg, ss:StSeg
 mov ax, DaSeg1
 ; set segment registers:
 mov ds, ax
 mov es, ax
 call subr
 ; call subroutin
 mov ah, 1
 ; wait for any key....
 int 21h
 mov ah, 4ch
 ; exit to operating system.
 int 21h
 start endp
 subr proc
 mov dx, offset str1
 mov ah, 9
 int 21h
 ; output string at ds:dx
 ret
 subr endp
```


CoSeg ends

```
end start ; set entry point and stop the assembler.
```

Build up Your Program

C>MASM A:MYFILE.ASM <enter>

C>LINK A:MYFILE.OBJ <enter>

Control Transfer Instructions

- Range
 - I SHORT, intrasegment
 - IP changed: one-byte range (-128~127)
 - Near, intrasegment
 - I IP changed: two-bytes range (-32768~32767)
 - I If control is transferred within the same code segment
 - I FAR, *intersegment*
 - I CS and IP all changed
 - I If control is transferred outside the current code segment
- Jumps
- CALL statement

Conditional Jumps

- Jump according to the value of the flag register
- Short jumps

Mnemonic	Condition Tested	"Jump IF"
JA/JNBE	(CF = 0) and $(ZF = 0)$	above/not below nor zero
JAE/JNB	CF = 0	above or equal/not below
JB/JNAE	CF = 1	below/not above nor equal
JBE/JNA	(CF or ZF) = 1	below or equal/not above
JC	CF = 1	carry
JE/JZ	ZF = 1	equal/zero
JG/JNLE	$((SF \times OF) \text{ or } ZF) = 0$	greater/not less nor equal
JGE/JNL	(SF xor OF) = 0	greater or equal/not less
JL/JNGE	(SF xor OR) = 1	less/not greater nor equal
JLE/JNG	$((SF \times OF) \times ZF) = 1$	less or equal/not greater
JNC	CF = 0	not carry
JNE/JNZ	ZF = 0	not equal/not zero
JNO	OF = 0	not overflow
JNP/JPO	PF = 0	not parity/parity odd
JNS	SF = 0	not sign
JO	OF = 1	overflow
ЈР/ЈРЕ	PF = 1	parity/parity equal
JS	SF = 1	sign

Unconditional Jumps

- JMP [SHORT|NEAR|FAR PTR] *label*
- Near by default

Subroutines & CALL Statement

- Range
 - **NEAR**: procedure is defined within the same code segment with the caller
 - **FAR:** procedure is defined outside the current code segment of the caller
- **PROC** & **ENDP** are used to define a subroutine
- CALL is used to call a subroutine
 - **RET** is put at the end of a subroutine
 - Difference between a far and a near call?

Calling a NEAR proc

- ✓ The CALL instruction and the subroutine it calls are in the same segment.
 - ✓ Save the current value of the IP on the stack.
 - ✓ load the subroutine's offset into IP (nextinst + offset)

Calling Program S	ubroutine	Stack
-------------------	-----------	-------

Main proc sub1 proc 001A: call sub1 0080: mov ax,1 ... ret Main endp sub1 endp

1ffd	1D
1ffe	00
1fff	(not used)

Calling a FAR proc

- ✓ The CALL instruction and the subroutine it calls are in the "Different" segments.
- ✓ Save the current value of the CS and IP on the stack.
- ✓ Then load the subroutine's CS and offset into IP.

Data Types & Definition

- CPU can process either 8-bit or 16 bit ops
 - What if your data is bigger?
- Directives
 - ORG: indicates the beginning of the offset address
 - | E.g., ORG 10H
 - Define variables:
 - **DB:** allocate byte-size chunks
 - E.g., x DB 12 | y DB 23H,48H | Z DB 'Good Morning!' | str DB "I'm good!"
 - I DW, DD, DQ
 - **EQU:** define a constant
 - | E.g., NUM EQU 234
 - **DUP:** duplicate a given number of characters
 - | E.g., \times DB 6 DUP(23H) | y DW 3 DUP(0FF10H)

More about Variables

- For variables, they may have names
 - E.g., *luckyNum* DB 27H, *time* DW **0**FFFFH
- Variable names have three attributes:
 - Segment value Logical addressOffset address

 - **Type:** how a variable can be accessed (e.g., DB is byte-wise, DW is word-wise)
- Get the segment value of a variable
 - Use **SEG** directive (E.g., MOV AX, SEG luchyNum)
- Get the offset address of a variable
 - Use **OFFSET** directive, or **LEA** instruction
 - E.g., MOV AX, OFFSET time, Or LEA AX, time

More about Labels

- Label definition:
 - Implicitly:

```
I E.g., AGAIN: ADD AX, 03423H
```

- Use LABEL directive:
 - ADD AX, 03423H
- Labels have three attributes:
 - Segment value: Logical address
 Offset address:

 - **Type:** range for jumps, NEAR, FAR

More about the PTR Directive

- Temporarily change the type (range) attribute of a variable (label)
 - To guarantee that both operands in an instruction match
 - To guarantee that the jump can reach a label

```
■ E.G., DATA1 DB 10H,20H,30H ;
DATA2 DW 4023H,0A845H
.....

MOV BX, WORD PTR DATA1 ; 2010H -> BX
MOV AL, BYTE PTR DATA2 ; 23H -> AL
MOV WORD PTR [BX], 10H ; [BX],[BX+1]←0010H

■ E.G., JMP FAR PTR aLabe1
```

.COM Executable

- One segment in total
 - Put data and code all together
 - Less than 64KB

```
TITLE PROG2-4 COM PROGRAM TO ADD TWO WORDS
PAGE 60.132
CODSG
 SEGMENT
 ORG 100H
 ASSUME CS:CODSG.DS:CODSG.ES:CODSG
:---THIS IS THE CODE AREA
PROGCODE PROC NEAR
 :move the first word into AX
 MOV AX.DATA1
 MOV SUM.AX
 :move the sum
 MOV AH.4CH
 :return to DOS
 INT
 21H
PROGCODE
 ENDP
:---THIS IS THE DATA AREA
DATA1
 DW
 2390
DATA2
 DW
 3456
SUM
 DW
CODSG
 ENDS
 END PROGCODE
```

```
TITLE
 PROG2-5 COM PROGRAM TO ADD TWO WORDS
PAGE
 60.132
CODSG
 SEGMENT
 ASSUME CS:CODSG,DS:CODSG,ES:CODSG
 ORG 100H
 go around the data area;
 PROGCODE
START:
:---THIS IS THE DATA AREA
DATA1
 DW
 2390
DATA2
 3456
 DW
SUM
 DW
:---THIS IS THE CODE AREA
PROGCODE: MOV AX.DATA1
 :move the first word into AX
 AX,DATA1
 add the second word
 ADD
 MOV SUM,AX
 :move the sum
 MOV
 AH.4CH
 21H
CODSB
 ENDS
 END
 START
```