Microprocessor Based Systems

Provided by
Sadia Zaman Mishu
Assistant Professor, CSE Dept
RUET

Outline

- □ From Book: Chapter 4
- Assembly language syntax
 - Name Field
 - Operation Field
 - Operand Field
 - Comment Field
- Program Data
- Variables

Assembly language Syntax

- Assembly language programs are translated into machine language instructions by an assembler, so they must be written to conform to the assembler's specifications.
- In this course we will use the Microsoft Macro Assembler (MASM).
- Programs consist of statements, one per line
- Each statement is either an:
 - Instruction, which the assembler translates into machine code.
 - Assembler directive, which instructs the assembler to perform some specific task (ex. Allocating memory space for a variable or creating a procedure).

Syntax (Cont.)

Both instructions and directives have up to four fields: [name] operation [operand(s)] [comment] [Fields are optional] At least one blank or tab character must separate the fields The fields do not have to be aligned in a particular column, but they must appear in the above order. An example of an instruction: MOV CX,5; initialize counter START:

An example of an assembler directive:

MAIN PROC

Name Field

- ☐ The name field is used for:
 - Instruction labels.
 - Procedure names.
 - Variable names Ex. Table look-up instruction XLAT (used for translation)
- The assembler translates names into memory addresses.
- Names:
 - Can be from 1 to 31 characters long (not case sensitive).
 - May consist of letters, digits, and the special characters
 - ?.@_\$% (Thus, embedded blanks are not allowed).
- Names may not begin with a digit
- If a period is used it should be the first character

Name Field Examples

COUNTER1 Begins with a digit 2abc @CHARACTER A45. 28 . Not first character Contains a blank TWO WORDS X STD_NUM .TEST YOU&ME Contains an illegal character

Operation Field

- ☐ For an instruction, the operation field contains a symbolic operation code (opcode)
- The assembler translates a symbolic opcode into a machine language opcode
- Opcode symbols often describe the operation's function (ex. MOV, ADD, SUB)

Operation Field

- In an assembler directive, the operation field contains a pseudo-operation code (pseudo-op).
- Pseudo-ops are not translated into machine code, rather, they simply tell the assembler to do something (ex. The PROC pseudo-op is used to create a procedure).

Operand Field

- For an instruction, the operand field specifies the data that are needed to be acted on by the operation.
- An instruction may have zero, one, or two operands
- Examples:
- NOP ; no operands... does nothing
- □ INC AX ; one operand... adds 1 to the contents of AX
- ☐ ADD WORD1, ; two operands... adds 2 to the contents of memory word WORD1

Destination operand

register or memory location where the result is stored (note:some instructions don't store the result)

Source operand usually not modified by the instruction

Comment Field

- ☐ The comment field of a statement is used by the programmer to say something about what the statement does
- A semicolon marks the beginning of this field, and the assembler ignores anything typed after the semicolon.
- It is almost impossible to understand an assembly language program without comments.
- Good programming practice dictates a comment on almost every line.

Comment Field (Cont.)

Examples:

MOV CX, 0 ; move 0 to CX

MOV CX, 0 ; CX counts terms, initially 0

It is permissible to make an entire line a comment, and to use them to create space in a program.

Program Data

- In an assembly language program we may express data as:
 - Binary: bit string followed by 'B' or 'b'
 - Decimal: string of decimal digits followed by an optional 'D' or 'd'
 - Hex: begins with a decimal digit and ends with 'H' or 'h'
 - Characters & Character strings: enclosed in a single or double quotes or by there ASCII codes.

Any number may have an optional sign.

Program Data (Cont.)

Number	Туре
11011	
1101B	
64223	
-21843D	
1,234	
1BADH	
1B4D	
FFFFH	
0FFFFH	

Variables

- Variables play the same role in assembly language that they do in HLL
- Each variable has a data type and is assigned a memory address by the program
- The table below shows the assembler directives that are used to define the variables

Pseudo-op	Stands for
DB	Defin <mark>e Byte</mark>
DW	Define Word
D <mark>D</mark>	Define Double Word
DQ	Define Quote
DT	Define Ten bytes

Bytes of the Words

Variables – Byte & Word

Syntax:

name DB initial_value

Example:

ALPHA DB 4 a memory byte is associated with the name ALPHA, and initialized to 4.

BYT DB ? a memory byte is associated with the name BYT, and uninitialized.

> WRD DW -2 a memory word is associated with the name WRD, and initialized to -2.

The decimal range is:

Unsigned representation: 0 to 255

Signed representation: -128 to 127

Variables - Arrays

☐ an array is a sequence of memory bytes or words.

Example:

B_ARRAY DB 10H,20H,30H

Symbol	Address	Contents
B_ARRAY	200H	10H
B_ARRAY+1	201H	20H
B_ARRAY+2	202H	30H

Variables – Array (words)

Example:

W_ARRAY DW 1000,40,29887,329

Symbol	Address	Contents
W_ARRAY	0300H	1000D
W_ARRAY+2	0302H	40D
W_ARRAY+4	0304H	29887D
W_ARRAY+6	0306H	329D

The DUP Operator

It is possible to define arrays whose elements share a common initial value by using the DUP (duplicate) operator.

```
Syntax:
repeat_count DUP (value)
```

• Example:

```
DELTA DB 212 DUP (?) creates an array of 212 _uninitialized bytes.
```

```
GAMMA DW 100 DUP (0) set up an array of 100 words, with each entry initialized to 0.
```

Character String

- Any array of ASCII codes can be initialized with a string of characters.
- Example:
 - LETTERS DB 'ABC'

=

LETTERS DB 41H,42H,43H

- Inside a string, the assembler differentiates between upper and lowercase.
- ☐ It is possible to combine characters and numbers in one definition:
- □ Example: MSG DB 'HELLO',0AH,0DH, '\$'

Byte Variables

```
name DB initial_value
ALPHA DB 4
BYT DB ?
```

- -128 to 127 for signed interpretation
- 0 to 255 for unsigned interpretation

Word Variables

name DW initial_value
WRD DW -2

- -32768 to 32767 for signed interpretation
- 0 to 65535 for unsigned interpretation

Arrays

• B ARRAY DB 10H, 20H, 30H

Symbol	Address	Contents
B_ARRAY	0200h	10h
B_ARRAY+1	0201h	20h
B_ARRAY+2	0202h	30h

Character Strings

- LETTERS DB 'ABC'
- LETTER DB 41H, 42H, 43H
- MSG DB 'HELLO', 0AH, 0DH, '\$'
- MSG DB 48H, 45H, 4CH, 4CH, 4FH, 0AH, 0DH, 24H

EQU

The EQU (equates) pseudo-op is used to assign a name to a constant.

n	ame	EQU	C	onstant
•	LF		EQU	OAH Same Machine
	MOV		DL, OAH	Code
	MOV		DL, LF	
•	PROMPT		EQU	'TYPE YOUR NAME'
	MSG		DB	'TYPE YOUR NAME'
	MSG		DB	PROMPT

No memory is allocated for EQU Names

Few Basic Instructions

- Over a hundred Instructions for 8086
- Some specially designed instructions for advanced processors
- We discuss six of most useful instructions

MOV

 The MOV instruction is used to transfer data between registers, between a register and a memory location, or to move a number directly into a register or memory location.

MOV destination, source

```
MOV AX, WORD1
MOV AX, BX
MOV AH, 'A'
```

XCHG

- The XCHG operation is used to exchange the contents of two registers, or a register, and a memory location.
- XCHG destination, source

```
XCHG AH, BL
XCHG AX, WORD1
```

Legal Combinations of Operands for MOV and XCHG

	Destination Operand			
Source Operand	General Register	<mark>Seg</mark> ment Register	<mark>Mem</mark> ory Location	Constant
General Register	Yes	Yes	Yes	No
<mark>Seg</mark> ment Register	Yes	No	Yes	No
Memory Location	Yes	Yes	No	No
Cons tant	Yes	No	Yes	No

	Destination Operand		
Source Operand	General Register	Memory	
	Register	Location	
General Register	Yes	Yes	
Memory Location	Yes	No	

Restrictions on MOV and XCHG

```
ILLEGAL: MOV WORD1, WORD2
MOV AX, WORD2
MOV WORD1, AX
```

ADD and SUB

 The ADD and SUB instructions are used to add or subtract the contents of two registers, a register and a memory location, or to add (subtract) a number to (from) a register or memory location.

ADD destination, source SUB destination, source

```
ADD WORD1, AX
SUB AX, DX
ADD BL, 5
```

Restrictions on ADD and SUB

```
ILLEGAL: ADD BYTE1, BYTE2

MOV AL, BYTE2 ; AX gets BYTE2
ADD BYTE1, AL ; add it to BYTE1
```

Legal Combinations of Operands for ADD and SUB

	Destination Operand		
Source Operand	General Register	Memory Location	
General Register	Yes	Yes	
Memory Location	Yes	No	

INC and DEC

• INC (increment) is used to add 1 to the contents of a register or memory location and DEC (decrement) subtracts 1 form a register or memory location.

INC destination

DEC destination

INC WORD1

DEC BYTE1

NEG

- NEG is used to negate the contents of the destination.
- NEG does this by replacing the contents by its two's complement.

NEG destination

NEG BX

Type Agreement of Operands

```
MOV AX, BYTE1 ; illegal
MOV AH, 'A'
MOV AX, 'A' ; move 0041h into AX
```

Translation of high-Level Language to **Assembly Language**

Statement Translation

B = A

MOV AX, A; move A into AX

MOV B, AX; and then into B

Translation of high-Level Language to Assembly Language

Statement

Translation

$$A = 5 - A$$

$$A = 5 - A$$

NEG A ;
$$A = -A$$

ADD A, 5;
$$A = 5 - A$$

Translation of high-Level Language to **Assembly Language**

Statement Translation

$$A = B - 2 \times A$$

```
MOV AX, B; AX has B
SUB AX, A; AX has B - A
SUB AX, A; AX has B - 2 \times A
MOV A, AX; move result to A
```

PROGRAM STRUCTURE

- Assembly language program occupies code, data and stack segment in memory
- Same organization reflected in assembly language programs as well
- Code data and stack are structured as program segments
- Program segments are translated to memory segments by assembler

MEMORY MODELS

Size of code and data, a program can have is determined by specifying a memory model using .MODEL directive

.MODEL memory_model

SMALL code in one segment

data in one segment

MEDIUM code in more than one segment

data in one segment

COMPACT code in one segment

data in more than one segment

LARGE code in more than one segment

data in more than one segment

no array larger than 64k bytes

HUGE code in more than one segment

data in more than one segment

arrays may be larger than 64k bytes

41

DATA SEGMENT

- A program's data segment contains all the variable definitions.
- Constant definitions are often made here as well, but they may be placed elsewhere in the program since no memory allocation is involved.
- .data directive to declare a data segment

```
. DATA
```

WORD1 DW 2

WORD2 DW 5

MSG DB 'THIS IS A MESSAGE'

MASK EQU 10010111B

STACK SEGMENT

- The purpose of the stack segment declaration is to set aside a block of memory (the stack area) to store the stack.
- The stack area should be big enough to contain the stack at its maximum size.
 - .STACK 100H
- If size is omitted, by default 1kB is set aside

CODE SEGMENT

• The code segment contains a program's instructions.

```
.CODE name
```

 Inside a code segment, instructions are organized as procedures.

```
name PROC
; body of the procedure
name ENDP
```

 The last line in the program should be the END directive, followed by name of the main procedure. MAIN PROC

; instructions go here

MAIN ENDP

; other procedures go here

PUTTING IT TOGETHER

- .MODEL SMALL
- .STACK 100H
- . DATA
- ; data definitions go here
- .CODE

MAIN PROC

; instructions go here

MAIN ENDP

; other procedures go here

END MAIN

INPUT AND OUTPUT INSTRUCTIONS

- CPU communicates with the peripherals through IO ports
 - IN and OUT instructions to access the ports directly
 - Used when fast IO is essential
 - Seldom used as
 - Port address varies among compluter models
 - Easier to program IO with service routine

IO SERVICE ROUTINES

IO Service routines

INT

- I/O service routines
 - The Basic Input/Output System (BIOS) routines
 - The DOS routines
- The INT (interrupt) instruction is used to invoke a DOS or BIOS routine.
- INT 16h
 - invokes a BIOS routine that performs keyboard input.

INT 21H

- INT 21h may be used to invoke a large number of DOS functions.
- A particular function is requested by placing a function number in the AH register and invoking INT 21h.

FUNCTION 1: SINGLE-KEY INPUT

```
Input:
```

AH = 1

Output:

AL = ASCII code if character key is pressed= 0 if non-character key is pressed

FUNCTION 1: SINGLE-KEY INPUT

```
MOV AH, 1 ; input key function INT 21h ; ASCII code in AL
```

FUNCTION 2: DISPLAY A CHARACTER OR EXECUTE A CONTROL FUNCTION

Input:

AH = 2

DL = ASCII code of the display character or control character

Output:

AL = ASCII code of the display character or control character

FUNCTION 2: DISPLAY A CHARACTER OR EXECUTE A CONTROL FUNCTION

MOV AH, 2; display character function
 MOV DL, '?'; character is '?'
 INT 21h; display character

PRINCIPAL CONTROL CAHARCTERS

ASCII Code HEX	Symbol	Function
7	BEL	beep
8	BS	backspace
9	HT	tab
A	LF	line feed (new line)
D	CR	carriage return (start of current line)

A FIRST PROGRAM

- ECH.ASM will read a character from the keyboard and display it at the beginning of the next line.
- The data segment was omitted because no variables were used.
- When a program terminates, it should return control to DOS.
- This can be accomplished by executing INT 21h, function 4Ch.

```
TITLEECHO PROGRAM
 ASSEMBLY
.MODEL SMALL
.STACK 100H
. CODE
MAIN PROC
; display prompt
 MOV AH, 2 ; display character function
 MOV DL, '?'
 ; character is '?'
 INT21H ; display it
; input a character
 MOV AH, 1 ; read character function
```

; save it in BL

; character in AL

INT 21H

MOV BL, AL

```
; go to a new line
  MOV AH, 2
 ; display character func
  MOV DL, ODH
 ; carriage return
 ; execute carriage return
  INT 21H
 ; line feed
  MOV DL, OAH
  INT 21H ; execute line feed
; display character
 ; retrieve character
  MOV DL, BL
  INT 21H
 ; and display it
; return to DOS
  MOV AH, 4CH
 ; DOS exit function
  INT 21H
 ; exit to DOS
MAIN ENDP
  END MAIN
```

PROGRAMMING STEPS

STEP 1. CREATE THE SOURCE PROGRAM FILE

- An editor is used to create the preceding program.
- The .ASM is the conventional extension used to identify an assembly language source file.

STEP 2. ASSEMBLE THE PROGRAM

- The Microsoft Macro Assembler (MASM) is used to translate the source file (.ASM file) into a machine language object file (.OBJ file).
- MASM checks the source file for syntax errors.
- If it finds any, it will display the line number of each error and a short description.
- C:\>MASM File_Name;

STEP 3. LINK THE PROGRAM

- The Link program takes one or more object files, fills in any missing addresses, and combines the object files into a single executable file (.EXE file)
- This file can be loaded into memory and run.
- C:\>LINK File_Name;

STEP 4. RUN THE PROGRAM

- To run it, just type the run file name.
- C:\>File_Name

INT 21H, FUNCTION 9: DISPLAY A STRING

Input:

DX = offset address of string.

The string must end with a '\$' character.

LEA

LEA is used to load effective address of a character string.

```
 LEA destination, source
```

```
MSG DB 'HELLO!$'
```

LEA DX, MSG; get message

MOV AH, 9; display string function

INT 21h; display string

PROGRAM SEGMENT PREFIX

- When a program is loaded into memory, DOS prefaces it 256 byte PSP which contains information about the program
- DOS places segment no of PSP in DS and ES before executing the program
- To correct this, a program containing a data segment must start with these instructions;

```
MOV AX, @DATA
MOV DS, AX
```

```
. MODEL
 SMALL
 Print String
.STACK 100H
. DATA
 Program
MSG DB 'HELLO!$'
. CODE
MAIN PROC
; initialize DS
  MOV AX, @DATA
 ; intialize DS
  MOV DS, AX
; display message
  LEADX, MSG
 ; get message
  MOV AH, 9
 ; display string function
  INT 21H
 ; display message
; return to DOS
  MOV AH, 4CH
  INT 21H
 : DOS exit
MAIN ENDP
  END MAIN
 67
```

A CASE CONVERSION PROGRAM

- CASE.ASM begins by prompting the user to enter a lowercase letter, and on the next line displays another message with the letter in uppercase.
- The lowercase letters begin at 61h and the uppercase letters start at 41h, so subtraction of 20h from the contents of AL does the conversion.

```
.MODEL
 SMALL
 CASE
.STACK 100H
 CONVERSION
.DATA
CREQUODH
 PROGRAM
LF EQUOAH
 'ENTER A LOWER CASE LETTER: $'
MSG1 DB
 CR, LF, 'IN UPPER CASE IT IS: '
MSG2 DB
 ?, '$'
CHAR DB
.CODE
MAIN PROC
; intialize DS
 AX, @DATA ; get data segment
  MOV
 ; intialize DS
  MOV
 DS, AX
; print user prompt
  LEA DX, MSG1
 ; get first message
 ; display string function
  MOV
 AH, 9
  INT 21H
 ; display first message
```

```
; input a character and convert to upper case
 ; read character function
  MOV
 AH, 1
 ; read a small letter into AL
  INT 21H
  SUB
 ; convert it to upper case
 AL, 20H
 CHAR, AL ; and store it
  MOV
; display on the next line
  LEA DX, MSG2 ; get second message
 AH, 9
 ; display string function
  MOV
 ; display message and upper case
  INT 21H
  letter in front
; DOS exit
  MOV
 AH, 4CH
 CASE
  INT 21H
 ; DOS exit
 CONVERSION
MAIN ENDP
  END MAIN
 OGRAM
```