CSC405 Microprocessor

RITHESH KINI
COMPUTER ENGINEERING DEPT.
TSEC

8086 Microprocessor

Assembly Language Programming

Assembly language consists of 2 type of statements:

i. Executable Statements

i. Executable Statements

- These are statements to be executed by the processor.
- It consist of the entire instruction set of 8086
- Instructions that are translated into machine code by assembler

- The statements that direct the assembler to do some special task
- They are effective only during the assembly of program.
- They do not generate code or No M/C language code is produced for these statements.
- Their main task is to inform the assembler about the start/endof a segment,
 procedure or program, to reserve appropriate space for data storage etc.

1	.CODE	Indicates the beginning of the Code seg .CODE [NAME]
2	.DATA	Indicates the beginning of the Data seg
3	.MODEL	Used for selecting a standard memory model: small, medium, compact, large, huge .MODEL [memory model]
4	.STACK	Used for defining the stack .STACK [size]
5	EQU	Used to give name to some value or symbol in the program

6	DB	Defines a byte type variable: SUM DB 11
7	DW	Defines a word type variable (2 byte)
8	DD	Defines a double word type variable (4 byte)
9	DQ	Defines a quad word type variable (8 byte)
10	DT	Defines a 10 bytes to a variable (10 byte)

11	ORG	Allows us to set the location counter to any desired value at any point in the program
12	DUP	Copies the contents of the bracket followed by this keyword into the memory location specified before it LIST DB 10 DUP(0): stores LIST as a series of 10 bytes initialized to 0

13	ASSUME	Used for telling the assembler the name of the logical segment which should be used ASSUME CS: Code, DS: Data, SS: Stack
14	END	Placed at the end of a source. Acts as a last statement. Terminates the entire program
15	SEGMENT	Used to indicate the start of a logical segment
16	ENDS	Indicates the end of a segment

17	PROC	Used to indicate the start of a procedure
18	ENDP	Indicates the end of a procedure
19	LABEL	Assigns name to the current value of the location counter

Data_Here SEGMENT

LIST DB 10 DUP(0)

Data_Here ENDS

Code_Here SEGMENT

ASSUME CS: Code_Here, DS:

Data_Here

Code_Here END\$

END

<u>Data Description</u>

Stores LIST as a series of 10 Bytes initialized to zero

Body of theprogram

Makes Code_Here as code segment & Data_Here as data segment

8086 - DOS CALLS

Function no.
DOS INTERRUPT

mov ah, **Function No** int 21h

8086 - DOS CALLS

1	mov ah,01h int 21h	 Input a character from the screen. Takes the user input character from the screen and returns the ascii value of character in AL register
2	mov ah,02h int 21h	To display a character on the screen, DL should contain
3	mov dx, offset msg mov ah,09h int 21h	To display a string on the screen, it displays the string whose offset address is in DX

4 mov ah,4ch Terminate the program int 21h

```
.model small
.data
 num1 db 23h
 num2 db 12h
.code
 mov ax,data
 mov ds,ax
 mov al, num1
 mov bl, num2
 add al,bl
 mov ah,4ch
 int 21h
end
```

```
data segment
num1 db 23h
num2 db 12h
data ends
```

code segment
assume cs: code, ds: data
start: mov ax,data
mov ds,ax

mov al, num1 mov bl, num2 add al,bl

mov ah,4ch int 21h

code ends end start

```
data segment

num1 db 23h

num2 db 12h

msg1 db 0dh,0ah,"the result of the addition is $"

data ends
```

code segment assume cs: code, ds: data start: mov ax,data mov ds,ax

> mov dx, offset msg; mov ah,09h; to display a string on the screen, it displays int 21h; the string whose offset address is in DX

mov bl,num1 add bl,num2

mov cl,bl

mov bl,cl and bl,F0h ror bl,04h

call convert; convert decimal into ASCI

mov dl,bl mov ah,02h; to display a character on the screen, DL should int 21h; contain the offset address of the out put screen

mov bl,cl and bl,0Fh call convert

mov dl,bl mov ah,02h int 21h

mov ah,4ch; Terminate the program int 21h

```
convert proc
 cmp bl,0Ah
 jc I1
 add bl,37h
 jmp 12
 11: add bl, 30h
 12: ret
endp
code ends
end start
```

Thank You