

orated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjabj FACULTY OF INFORMATION TECHNOLOGY

Computer Organization and Assembly Language

	Lab 2
	1. Mov instruction
Topic	2. Viewing memory of dosbox3. Declare variables

Types of Registers:-

The registers are grouped into three categories:-

1. General Purpose registers

- 1.1. Data registers
 - 1.1.1. AX is the primary accumulator.
 - 1.1.2. **BX** is known as the base register.
 - 1.1.3. CX is known as the count register.
 - 1.1.4. **DX** is known as the data register.
- 1.2. Pointer registers
 - 1.2.1. Instruction Pointer IP
 - 1.2.2. Stack Pointer SP
 - 1.2.3. Base Pointer BP
- 1.3. Index registers
 - 1.3.1. Source Index SI
 - 1.3.2. Destination Index *DI*

2. <u>Control registers</u>

2.1. Instruction Pointer and Flag register

3. <u>Segment registers</u>

- 3.1. Code Segment *CS*
- 3.2. Data Segment *DS*
- 3.3. Stack Segment SS
- 3.4. Extra Segment *ES*

Incorporated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab)
FACULTY OF INFORMATION TECHNOLOGY

Types of variables

Type		No. of bits	Example declaration:
Byte		8	Num1: db 43
Word=>	2 bytes	16	Num2: dw 0xABFF
double word=> 2 words		32	Num3: dd 0xABCDEF56

Note: size of both operands must be same for any type of instruction.

For example:

Mov ax,dh ; is wrong because destination is 2 bytes and source is 1 byte.

Viewing memory in DOSBOX

Areas highlighted in red(memory 1) "m1" and blue (memory 2) "m2" are showing the memory contents. *Note:* Two copies of the same memory is displayed in the given windows.

Area highlighted with yellow is showing the ascii values of the contents displayed in the memory m2.

rporated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab, FACULTY OF INFORMATION TECHNOLOGY

Viewing sample variable in memory.

- To view memory from window m2 run the command "m2 ds: Addressofvariable" example: m2 ds:011F
- A variable with name "num1" is initialized at memory location 11F with value 65 decimal. 41 hex = 65 decimal is the ascii of "A".

(Incorporated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab)
FACULTY OF INFORMATION TECHNOLOGY

Example 1

Example 2

```
;Example 2 Mov Instruction for Memory based variables
 2
  mov ax, [num1]; Read Memory content from variable num1 in ax using mov instruction
 mov bx, [num2]; Read Memory content from variable num2 in bx using mov instruction
 add ax,bx
 ; Accumulate sum in ax
 mov bx, [num3] ; Read Memory content from variable num3 in bx using mov instruction
 add ax,bx
 ; Accumulate sum in ax
 8
9
 ; num1 variable is of one byte having value 5
10 num1: db 5
 ; num2 variable is of one byte having value 3
11 num2: db 3
 ; num3 variable is of one byte having value 9
  num3: db 9
 mov ax, 0x4c00; terminate program
 int 0x21
14
```


Incorporated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab)
FACULTY OF INFORMATION TECHNOLOGY

Example 3

Add Comment in code:

Use; to start comment

```
[org 0x100]
mov al,[num1]
mov bh,[Num1]
add ax,bx

mov cl,[num2]
mov dx,[mynum]; when using dw variables use a 16-bit register.

add cx,dx

mov ax,0x4c00
int 21h

num1: db 01100001b; b is for binary
Num1: db 97; decimal by default, case sensitive names of variables num2: db 0x61; 0x treats it as a hexadecimal number mynum: dw 6100h; h at the end treats it as a hexadecimal number temp: dw 0xABCD; when using characters as a hex values, use 0x
```

ncorporated by Ordinance No. XXIV of 2002 promulgated by Government of the Punjab)
FACULTY OF INFORMATION TECHNOLOGY

Practice Tasks

Task 1

Write a program in assembly language that calculates the square of six by adding six to the accumulator six times.

E.g
$$6^2 = 6 + 6 + 6 + 6 + 6 + 6 = 36$$

Task 2

You have to take 5 variables of byte type. You have to take the sum of first two numbers and subtract the 3^{rd} and 4^{th} ones. After that, sum the outcome of first two number and 3^{rd} and 4^{th} ones and save it in 5^{th} variable.

sum = num1 + num2

diff = num3 - num4

numb5 = sum + diff